

COMPUTER CONTROL OF THE UNDERWATER ACOUSTIC ARRAY HYDRA
(U) DEFENCE RESEARCH ESTABLISHMENT ATLANTIC DARTHOUTH
(NOVA SCOTIA) P R STAAL SEP 84 DREA-TM-84/5 1/1 AD-A147 707 F/G 17/1 UNCLASSIFIED NL

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A

3110

UNLIMITED

National Defence

Research and Development Branch

Défense Nationale Bureau de Recherche et Développment

TECHNICAL MEMORANDUM 84/S September 1984

COMPUTER CONTROL OF THE UNDERWATER ACOUSTIC ARRAY HYDRA

Philip R. Staal

FILE COPY

Defence Research **Establishment Atlantic**

Centre de Recherches pour la

Défense **Atlantique**

Canadä

alikuraon la unib

84 11 16 027

DEFENCE RESEARCH ESTABLISHMENT ATLANTIC

9 GROVE STREET

P.O. BOX 1012 DARTMOUTH, N.S. B2Y 3Z7

TELEPHONE (902) 426.3100 CENTRE DE RECHERCHES POUR LA DÉFENSE ATLANTIQUE

9 GROVE STREET

C.P. 1012 DARTMOUTH, N.E. B2Y 3Z7

National Defence

Défense Nationale Bureau de Recherche et Développment

COMPUTER CONTROL OF THE UNDERWATER ACOUSTIC ARRAY HYDRA

Philip R. Staal

September 1984

Approved by R. F. Brown Director/Underwater Acoustics Divsion

DISTRIBUTION APPROVED BY

CHIEF D. R. E. A.

TECHNICAL MEMORANDUM 84/s

Defence Research **Establishment** Atlantic

Centre de Recherches pour la Défense **Atlantique**

Canadä

ABSTRACT

This document describes the software used to control the underwater acoustic array Hydra. The Hydra array was developed at Defence Research Establishment Atlantic (DREA) for bottom mounted use in continental shelf waters. The array is controlled from a minicomputer on board ship, and through a microprocessor in the array. Both the minicomputer software and the microprocessor software are described.

RESUME

Le présent document décrit le logiciel utilisé pour commander le réseau acoustique sous-marin Hydra. Le réseau Hydra a été mis au point au Centre de recherches pour la défense Atlantique (CRDA) pour être installé sur les fonds marins dans les eaux du plateau continental. Le réseau est commandé par un mini-ordinateur à bord d'un bateau et par l'intermédiaire d'un microprocesseur dans le réseau. Le logiciel du mini-ordinateur et le logiciel du microprocesseur sont décrits.

Acces	sion For	
NTIS	GRA&I	M
DTIC	T43	ñ
Unann	canced	
Justi	fication	
Avai	lability	Codes
	Avail an	d/or
Dist	Special	1
	1	
	1	
	1 1	

Table of Contents

etion	Page
tract	ii
of Figures	vi
of Tables	vii
Introduction	1
The Hydra Array	1
2.2 Electrical	2
General Software Design	4 5 5
Underwater Software 4.1 Hardware Configuration 4.1.1 Surface Buoy 4.1.2 Lower Electronics Unit 4.1.3 Hydrophone interfaces 4.2 Microprocessor Software 4.2.1 Utility Program UT4	6 6 7 8 14 14
4.2.2 Control Program UPCP4	14
Shipborne Software 5.1 Hardware Configuration 5.2 Operating System 5.3 Control Program CHYDRA 5.3.1 Use of the Control Program CHYDRA 5.3.2 Display Format of Array Configuration 5.3.3 Internal Format of Array Configuration 5.3.4 Interface Gain Control 5.4 Data Transfer to Related Software	15 15 17 17 18 18 19 20
Concluding Remarks	23
endix	Page
Glossary	24

В.	Instructions for Microprocessor Program UPCP4	26
c.	Instructions for Minicomputer Program CHYDRA	27
D.	Subroutines Used In Microprocessor Program UPCP4	29
E.	E.1 Input/Output Subroutines	31 31 32 33
F.	Microprocessor Array-control Program UPCP4	34
G.	Minicomputer Array-control Program CHYDRA	48
D.	ferences	85

List of Figures

Figure					Page
1. A typical deployment of the Hydra array	• (•	•	2
2. Hydra-array communication and control configuration		•		• .	3
3. Hydra lower-electronics-unit configuration				•	8
4. Hydra microprocessor memory and registers			•		9
5. Hydra hydrophone interface configuration. The square-bracketed le correspond to commands to the minicomputer program CHYDRA whi change the associated parameters	ich		•		10
6. Command sequences for controlling the Hydra hydrophone interfaces	5.	,		,	13
7. Hydra shipboard hardware configuration	• •		•		16
8. CHYDRA log-file and display format. Note that the letters in square brackets refer to commands in CHYDRA used to change values in the second of the secon				•	4.0
corresponding columns	•	•	•	•	18
9. File of optimum gain configurations used for Hydra: CHYDRA.GAN .	•	•	•	•	20
10. File format for data transfer to Hydra data acquisition software:			_		21

List of Tables

Ta	bie	Page
1.	Hydra control codes	7
2.	Hydra data bus command format	11
3.	Hydra hydrophone-interface internal addresses	12
4.	Data for Hydra hydrophone-interface internal addresses	12
5.	Internal format for the set-up of one Hydra hydrophone interface	19
6.	Conversion from ASCII character codes to filter and hydrophone status in	22

1 Introduction

This document describes the software used to control the Hydra array. The Hydra array is a modular, digital, hydrophone array developed at Defence Research Establishment Atlantic (DREA). Hydra was developed primarily as a bottom mounted array to collect acoustic information in continental shelf waters. It has been used in combined vertical and horizontal configurations in the waters off Nova Scotia, Newfoundland and England over the past five years.

The Hydra array is a rugged array designed for shallow water use. It normally has sensor spacings from 1.5 m to 63 m, and a total length of less than 400 m. The acoustic frequency response of the array is within the range of 1 Hz to 3000 Hz. The mechanical and electrical aspects of this array have already been described by [Staal, Hughes and Olsen, 1981], but a brief background to the array is presented in Section 2.

The Hydra array system includes not only the array itself and directly connected electronics (the "wet-end"), but also the radio link, the shipboard decommutators, the shipborne control and data acquisition computers, and the high-density backup data recorders. In order to provide the flexibility required to follow swiftly varying experimental requirements, this system is very versatile and complex. It became obvious in the early development of the system that a relatively sophisticated software package would be required to control the array, to display its configuration, and to log automatically the highly variable states of the system.

This software package developed for the Hydra system is described in three sections. Firstly, the rationale for the general software design is discussed in Section 3. Secondly, the software for the microprocessor embedded in the wet-end of the Hydra array system is explained in Section 4. Thirdly, the software for a minicomputer on board the ship is described in Section 5. This minicomputer is usually in control of the whole Hydra array system.

2 The Hydra Array

This section outlines the mechanical and electrical characteristics of the Hydra array system. There has been a need at DREA for a line array, the length and hydrophone spacing of which could be readily altered to suit water-depth and frequency of interest. It was also required that the array be readily adapted to different deployment configurations such as vertical or horizontal, and be reliable, rugged and easy to deploy. The Hydra array was built to meet this need.

2.1 Mechanical

A typical deployment of the array is shown in Figure 1. Some of the array sensors may be held in the vertical by a float and the rest of the sensors may lie on the ocean bottom. The array is anchored by an acoustic release and weight. The sensors in this array are represented by diamond shapes in Figure 1. These sensors are normally hydrophones. Sensor units are connected by interchangeable cable sections, which allows the array length and sensor interspacing to be easily changed. At one end of the array, there is a microprocessor which controls the sensor electronics. This

Figure 1. A typical deployment of the Hydra array.

microprocessor unit is linked to a surface buoy by an armoured cable of approximately 700 m length, which carries information between the array and the surface buoy. The surface buoy is tethered to a second weight. Two radio links are used to transmit data to and receive commands from the ship.

2.2 Electrical

The communication and control configuration for the Hydra array is shown in Figure 2. The Hydra array electronics has the form of a digital bus, with hydrophone electronics (or other sensors electronics) connected along it. This array of sensors is controlled at one end by a microprocessor, which in turn is controlled via a radio link by the shipboard minicomputer.

As shown in Figure 2, the entire array system except for the sensor amplifiers and filters is a digital system. The Hydra array system has two modes of operation. The first mode is a control mode, in which array parameters can be changed from the ship. The second mode is a data-acquisition mode, in which data are sent from the sensor electronics to the ship. The mode of operation is normally set by the minicomputer, but the mode can also be set through a simple terminal.

In the control mode, array parameters are loaded by a minicomputer which is on board ship. In this mode, the switches that are shown in Figure 2 are set so that ASCII character data are transmitted from the array to the ship by RS-232 and over the high-speed 168 MHz radio link. At the same time, the minicomputer sends characters over the 27 MHz link from the ship to the wet-end of the array-system. These characters are received in the wet-end of the array-system by the microprocessor and by a simplex

Figure 2. Hydra-array communication and control configuration.

controller. The simplex controller only recognizes a few special control characters. These characters control the power supply for the surface buoy electronics and the power supply for the rest of the array. This simplex controller also controls the mode of operation of the wet-end of the array system and it is used to restart the microprocessor. Characters other than the special control characters are interpreted by the microprocessor. The characters which are sent from the minicomputer to the microprocessor can be used to load a program into the microprocessor from the minicomputer. They can also be used to send information which can be passed on by the microprocessor to the hydrophone interfaces. The microprocessor, as well as receiving characters, can send characters over the 168 MHz radio link back to the minicomputer. The characters received by the minicomputer are used to check that the microprocessor is operating properly and that it is receiving commands correctly.

After turning on the power in the wet-end of the array system, the whole system is left in the control mode, and a program is loaded into the microprocessor. This program is then run, and information is passed from the minicomputer, over the radio link, through the program in the microprocessor, to the appropriately addressed hydrophone interfaces. The designated hydrophones have their associated gains, frequency responses and other characteristics adjusted. When these hydrophone interfaces are properly set, the mode of the Hydra array system is switched to data acquisition. This switching is initiated at the minicomputer which then generates commands to the simplex controller. The simplex controller then calls upon the microprocessor electronics to initiate data acquisition in the hydrophone interfaces.

in the acquisition mode of operation, accustic data are transmitted at a constant high-speed rate from the array to the ship. The array parameters cannot be changed without interrupting this mode with a command to the simplex controller. Acoustic signals received at the hydrophones are amplified and digitized in the hydrophone interfaces. This design feature avoids crosstalk and phasing problems found in twisted-pair analog systems. When the hydrophone interfaces are switched into data-acquisition mode, those which are not set up for use turn their own power off. The operational interfaces start sending their data up the array-cable bus to the serial encoder. A parallel bit format is used. These data are sent up the bus at times determined by a sequence programmed into the hydrophone interfaces. The serial encoder converts the parallel data words to a high speed serial form. Each hydrophone output is multiplexed into the serial sequence together with injected synchronization words. This serial sequence is then sent up the cable to the surface buoy, and transmitted via the 168 MHz data link to the receiver on board ship. From the ship-board receiver, the data pass through a switch to the high-density digital recorders and also to a decommutator which provides 16-bit parallel data to the minicomputer for on-line analysis.

3 General Software Design

The control software which is described in this document was written to suit the Hydra array hardware outlined in the previous section, and to suit the environment in which this hardware is used. Thus, a brief description of the influence of the experimental environment and of the hardware on the software will help in understanding the software which is described in the rest of this document.

3.1 Experimental Environment

The way that experimental trials are conducted and the way that an acoustic array is deployed in shallow water strongly influenced both the hardware and software design of the Hydra array. The Hydra array is typically deployed with hydrophones on the bottom and in the water column. The hydrophones can be in vastly different acoustic fields. Both the frequency content and the overall signal amplitude can vary strongly from sensor to sensor, making it necessary to have independent control over filters and amplifiers for each hydrophone. Not only can hydrophone signals be vastly different from hydrophone to hydrophone, but the received signals can also change very quickly with time. A typical experiment may consist of dropping explosive charges every few minutes, alternating between shallow and deep charges. The array response characteristics may need to be changed to match each charge. Another consideration is that sensors other than hydrophones may be required, such as tilt/pitch meters to determine the straightness of a vertical array or seismometers to receive shear waves. The software must be designed to make control of such additional sensors easy. Furthermore, the physical deployment of the array is often changed during a trial. Such changes necessitate flexibility in the controlling software. Changes are usually due to different experimental requirements, but occasionally may be due to equipment failure.

The flexibility just described has a cost in the need to keep track of the complex states of the Hydra system. In normal use, a different set of hydrophones with different gains and frequency characteristics may be turned on every few minutes. This reconfiguration is done at the same time that the scientists, programmers and technicians are very busy with other duties. From experience in the early development of the Hydra system, it was found that hand kept logs of the system configuration were often spotty and inaccurate. All the data from sea trials are recorded on high-density digital tape recorders. These recordings contain no system information. Therefore, to keep accurate records of the state of the Hydra system, automatic logs are kept by the controlling minicomputer. Also, the state of the system is automatically recorded along with any acoustic data recorded by the minicomputer. A record of all previous system changes can be printed at anytime.

3.2 Hardware Considerations

The hardware used in the Hydra array sets constraints on the software implementation. Since the wet-end of the array system is battery powered, we chose a microprocessor with low power consumption. At the time of construction, the only microprocessors available with low power consumption had limited speed and capabilities. There was no cross-assembler available for the one we chose until we wrote our own. Thus, the microprocessor's functions are somewhat limited. For efficiency in programming, a high level language (Fortran) is used on the minicomputer to do most of the control, but for reliability, some control is available using software in the microprocessor only. This means that the minicomputer system in Figure 2 can be replaced by a simple terminal for controlling the array. Thus, data collection can continue normally, even if the minicomputer system fails. As well, a technician can control the array for test purposes without tying-up a minicomputer. Because of the hardware design, the software in the microprocessor can be downloaded from the minicomputer. This means that the minicomputer can completely redefine the operation of the wet-end of the array system.

The use of a radio link to pass information between the array and the ship also sets

•

.

•

•

•

....

•

.

•

constraints on the software. For reliability, each character sent to the wet-end of the array system from the minicomputer is interpreted by the microprocessor in the wet-end and then repeated to the minicomputer. The minicomputer compares what it sends with what it receives back, in order to make sure that its messages are received correctly. In the duplex mode which is used for control the data rate is 300 baud, which is quite slow. However, the baud rate of the link is sufficiently fast that when the operator has configured the array operating parameters to his liking and uses the transmit command, the entire setup of every parameter in the array can be sent from the minicomputer to the microprocessor and implemented in a very reasonable period of time. Approximately 3 seconds, plus 0.3 seconds per hydrophone in use is required. Approximately 95 per cent of this time per hydrophone is for radio data transmission. The complete setup of an array of 16 hydrophones takes approximately 8 seconds, during which time the array is not sending acoustic data to the ship. When a simple terminal (rather than the minicomputer) is used for system configuration, the process takes rather longer - roughly 4 minutes, assuming no errors are made. For a typical experiment, with only a few minutes between gain and filter changes, these changes might not be made fast enough using only the simple terminal. An option that has been used to beat the 300 baud speed limit, is to load a special program into the microprocessor. This program keeps track of the time, and at predetermined times makes changes to hydrophone interface parameters such as gains and filters. This type of program has been used for test purposes: cycling through all states of the array at a high speed. Another limit of the present link is the 655 kbit/second data rate for digitized data being sent from the wet-end of the array system to the shipboard electronics. This limit requires tailoring of the array configuration to match both the experimental requirements and the available data-transmission bandwidth. The Hydra system is flexible enough to allow this tailoring, since one can control the number of sensors turned on, the digitizing rate, and the number of bits per word.

4 Underwater Software

The microprocessor in the wet-end of the Hydra array system requires its own software. A description of the hardware connected to this microprocessor is included in the following section since this hardware strongly influences the software design.

4.1 Hardware Configuration

The hardware in the wet-end of the Hydra array system can be conveniently discussed in three parts. Part one consists of the surface buoy, which communicates with the ship-board electronics over the radio link and communicates down a cable to the lower electronics unit. Part two is the lower electronics unit, which contains the microprocessor and serial encoder. Besides communicating with the surface buoy, the lower electronics unit communicates with the hydrophone interfaces along the array-cable digital bus. Part three consists of the several hydrophone interfaces, which are all essentially identical.

4.1.1 Surface Buoy

The surface buoy contains radio communications equipment, a simplex controller,

and a power supply. The simplex system is used to control a few critical functions of the wet-end of the Hydra system. These functions are listed along with their codes in Table 1. The simplex controller checks for these codes in the normal serial ASCII data stream from the ship. As shown in Table 1, the simplex controller can be used to turn on and off all the power in the wet-end of the Hydra system except for the simplex system's own power. The power can therefore be remotely switched off to save battery power when the array is not being used. The mode of the radio link can also be set. If transmit ASCII is selected, then the radio link is switched to enact full-duplex ASCII communication between the ship system and the microprocessor. If transmit data is selected, then the radio link is switched to enable high-speed data transmission from the array to the ship. Finally, the simplex system can reset and run the utility program UT4 (described in Section 4.2.1) in order to "boot-strap" the microprocessor. This is done by using the utility program UT4 to bring software into the microprocessor's memory and to start this software.

Table 1

Hydra control codes

<control> -]</control>	POWER ON SURFACE-BUOY ELECTRONICS
<control> - X</control>	POWER OFF SURFACE-BUOY ELECTRONICS
<control> - [</control>	POWER ON SUB-SURFACE ELECTRONICS
<control> - \</control>	POWER OFF SUB-SURFACE ELECTRONICS
<control> - T</control>	TRANSMIT DATA FROM ARRAY TO SHIP
<pre><control> - V</control></pre>	TRANSMIT ASCII FROM ARRAY TO SHIP
<control> - R</control>	RESET MICROPROCESSOR, RUN UTILITY PROGRAM

4.1.2 Lower Electronics Unit

The lower electronics unit contains the microprocessor and a serial encoder. As shown in Figure 3, the microprocessor is in communication with the ship by an RS-232 serial duplex link, and in communication with the array over a parallel data and command bus. The RS-232 link is used to control the microprocessor; however, this link is in turn controlled by the simplex system.

The microprocessor has control of the hydrophone interfaces over the parallel data bus, and it also has control of the serial encoder. The serial encoder takes parallel data words from the hydrophone interfaces and converts them to a serial stream of data bits including synchronization bits. The serial encoder also produces sampling and calibration signals to be sent to the interfaces. As shown in Figure 3, there are seven control ports which the microprocessor uses to set parameters in the serial encoder. The number of data channels being sent to the ship can be selected by ports 1 and 5. In normal operation, the same number must be output to both ports. A calibration signal can be sent down the bus to the hydrophone interfaces by port 2. The digitization rate to be used at each hydrophone can be selected by port 3. Digitization rates of 8192, 8192/2, 8192/3, 8192/4 etc. (Hz) can be selected. Port 4 is used to directly control the hydrophone interfaces. The number of bits per word can be set in the range from 6 to 12

Figure 3. Hydra lower-electronics-unit configuration.

by port 6. Port 7 sets the number of data sequences of all channels before a synchronizing word is sent along the serial data stream.

The memory that the microprocessor can access is shown in Figure 4. There are sixteen 16 bit registers split into bytes. There are 4k bytes of read/write memory (RAM) currently built into the system. The utility read-only memory (ROM) is higher in the address space, with a small amount of read/write memory just above the ROM for use by the utility program.

4.1.3 Hydrophone interfaces

The microprocessor controls interfaces which are connected to the array-cable data and command bus. These interfaces control many characteristics of the way that the hydrophone signals are conditioned and digitized as shown in Figure 5. The logical number of an interface can be set. This number determines when the interface sends its data back to the ship. In normal use, acoustic signals are received by the hydrophone, passed through a high-pass filter, amplified, passed through a low-pass anti-aliasing filter, digitized, and sent on the array-cable data bus to the serial encoder. The high-pass filter characteristics can be changed to accommodate the low-frequency acoustic

Figure 4. Hydra microprocessor memory and registers.

Figure 5. Hydra hydrophone interface configuration. The square-bracketed letters correspond to commands to the minicomputer program CHYDRA which change the associated parameters.

noise characteristics. The low-frequency noise levels vary strongly depending on the sea-state, the hydrophone locations and local shipping. The amplifier gains can be changed to match the overall signal and noise levels. The anti-aliasing filter can be switched out in order to digitize high frequency signals such as acoustic release commands or pings from the ships echo sounder. The acoustic pings from the acoustic release can be used to determine the positions of the hydrophones. In addition to normal data collection from the hydrophone, calibration signals can be internally generated, selected, attenuated and injected past or through the hydrophone to check each individual hydrophone and/or interface.

The format of commands which are sent along the array-cable data and command bus to the interfaces is shown in Table 2. The two high-order bits (7 and 6) define four types of command. The bottom three commands in Table 2 are described first. The address in these commands is the address hard-wired into the individual interface electronics board. The interfaces are also numbered with logical numbers by the set address command to determine in what order they will output data back to the ship. The logical number for the interface addressed with this command follows as the next byte on the bus. In order to enter other parameters into an interface, it is opened for writing with the set Q command. When all required parameters are entered into the interface, the interface is closed to writing with the reset Q command. The last form of command, at the top of Table 2, writes data into a specific location in an interface to control gains, etc.. This command has zeros for the two highest order bits, a three bit internal-interface address, and a three bit data word to be entered into that internal address. The internal addresses are listed in Table 3 and the consequences of entering data into those addresses are listed in Table 4. Typical command sequences used by the microprocessor for controlling the hydrophone interfaces using the command format just described are shown schematically in Figure 6. The two command sequences shown in this figure are used by the manually operated commands of the program UPCP4 (described in Section 4.2.2). There are delays after each command to an interface to allow it to accept the command. The hexadecimal command FF sent to the bus clears it. All the rest of the commands are those listed in Table 2.

Table 2

Hydra data bus command format

76543210	
8 8 X X X X X X	DATA TO BE ENTERED INTO H/P INTERFACE
DATA ADDRESS	
0 1 X X X X X X	SET ADDRESS: NEXT BYTE IS LOGICAL H/P NUMBER
1 8 X X X X X X	SET Q: ADDRESS THIS INTERFACE FOR DATA ENTRY
1 1 X X X X X X	RESET Q: STOP ACCEPTING DATA INTO THIS INTERFACE
HARD-WIRED AD	DRESS OF INTERFACE

Table 3
Hydra hydrophone-interface internal addresses

2	1	8	
8	8	8	AMPLIFIER 1
8	8	1	AMPLIFIER 2
8	1	8	ATTENUATOR
8	1	1	CALIBRATION-SWITCH/PAD WITH R-C FILTER
1	8	8	PREAMPLIFIER
1	8	1	DUMMY-H/P, LOW-PASS-FILTER CALIBRATION-SWITCH/PAD WITHOUT R-C FILTER
1	1	8	CALIBRATION-SWITCH/PAD WITHOUT R-C FILTER
	1		UNUSED

Table 4

Data for Hydra hydrophone-interface internal addresses

DATA 5 4 3	AMP1,2 (dB)	PREAMP (dB)	ATTEN. (dB)	CAL/PAD (dB)	HYD. OR DUMMY, LOW-PASS IN OR OUT
888	42	42	48	18,HYD	HYD, L.P. IN
001	36	36	42	36,HYD	DUM, L.P. IN
010	38	30	36	Ø,HYD	HYD, L.P. CUT
011	24	24	30	-	DUM, L.P. OUT
1 8 8	18	18	24	18,CAL	HYD, L.P. IN
1 8 1	12	_	18	36,CAL	DUM, L.P. IN
118	5	_	12	Ø, CAL	HYD, L.P. QUT
1 1 1	8	-	6	-	DUM, L.P. OUT

The current versions of hardware and software allow a maximum of 64 sensor interfaces. The array-cable data and command bus is a 12 bit bus, but only 8 bits are presently used for commands, as shown in Table 2. Two of these 8 bits are used for defining the type of command, leaving 6 bits for the hard-wired addresses of the interfaces.

Figure 6. Command sequences for controlling the Hydra hydrophone interfaces.

■ こうさんの ■ ここうかい 一下 こうかくかん しょうかんさく ▶ ランシャラケ

4.2 Microprocessor Software

The software in the wet-end of the Hydra array system consists of a commercially available general-utility program and a program designed specifically for controlling the Hydra array.

4.2.1 Utility Program UT4

A small package of software called the *utility program* or UT4 is used in most microprocessor operations described here. This utility program is in read-only memory as shown in Figure 4, which makes the program available as a boot-strap to the microprocessor, and also makes it invulnerable to data-link problems. The utility program is used for all serial input/output operations of the microprocessor, for downloading software into microprocessor read/write memory, and for some microprocessor program timing. The commands available with UT4 through the microprocessor's RS-232 input are listed below:

?M <address> <count><cr></cr></count></address>	Lists the contents of <count> bytes of memory starting at <address>.</address></count>
!M <address> <data><cr></cr></data></address>	Puts (data) into memory starting at (address),
	where <data> consists of a hex pair for each byte.</data>
\$P <address><cr></cr></address>	Starts program execution at memory location (address).

As well as running UT4 directly, some of its subroutines are called from the control program UPCP4. The subroutines in UT4 that are of use when programming the microprocessor are listed below:

CALLING SEQUENCE	NAME	FUNCTION PERFORMED
SEP \$C .BYTE <delay number<="" th=""><th>DELAY</th><th>Delay for a time given by <delay number="">.</delay></th></delay>	DELAY	Delay for a time given by <delay number="">.</delay>
SEP 4 . WORD \$813B	READAH	Read an ASCII character into register RF.1. If a hex digit, then hex value put in register D and DF = 1. If not a hex digit, then DF = 0.
SEP 4 .WORD \$81A4	TYPE	Type the ASCII character from register RF.1.
SEP 4 .WORD \$81A2 .BYTE <character></character>	TYPE6	Type the ASCII character (character).

Note that all reading and typing in the above subroutines is done through the microprocessor's RS-232 input/output connection.

4.2.2 Control Program UPCP4

The microprocessor program which is currently used for control of the Hydra array is called UPCP4. It has code which allows the array to be controlled with a simple terminal.

The program also has code which allows a minicomputer on the ship to do the controlling. This program is downloaded from the ship, usually from the minicomputer, but sometimes from a terminal with a tape cassette reader. Tape cassettes have been prepared with pre-recorded programs.

The commands for the control program UPCP4 are listed in Appendix B. The minicomputer uses the utility program UT4 to load an array configuration table from the minicomputer into the microprocessor's memory, and to start the program UPCP4. The minicomputer then uses command Z in UPCP4 to set up the entire array from that table. The minicomputer also uses the command UT4<CR> to return to the utility program. The remaining commands in this control program are for use from a terminal on the ship.

The subroutine calls which are used in the control program UPCP4 are listed separately in Appendix D. These calls handle terminal input/output, menu-branching and output to the array-cable data and command bus. They are also listed along with the main body of the program in Appendix F.

5 Shipborne Software

The main control software for the Hydra array resides in a minicomputer on board the ship. Since the control software is influenced by the hardware and operating system environment, this environment is described first. The control software obtains information about the array configuration from the operator while being used to control the array. This information is then passed on to other programs in the minicomputer. The information transfer is described at the end of this section.

5.1 Hardware Configuration

シスカル 間間 シスケスト 大力 整備 ママン かんこう (変) おいけい ないない (人) こうちゅう

The shipboard control hardware, shown in Figure 7, consists of a minicomputer which is in communication with the wet-end of the array system using a radio transmitter and receiver, a terminal which displays the current set-up of the array, and a console terminal to control the minicomputer. The minicomputer has peripherals including a time code reader/generator, a removable 5 Mbyte disk, an 80 Mbyte fixed disk, and two 125 inch/s 9-track tape-drives. The time code reader/generator is used as the master time reference for all data gathering. The data recording hardware is also shown in Figure 7. The decommutator-box converts the high-speed serial data from the array into parallel 16-bit words which are sent to the minicomputer for analysis. The decommutator-box also provides analog reconstruction of the digital data from the array. The decommutator-box is internally controlled by a microprocessor running a BASIC interpreter. This microprocessor is controlled by the minicomputer, but its operation will not be described in this document. There are also high-density-digital-tape recorders which are capable of continuous recording at 655 kbits/s for fourteen hours without attention.

5.2 Operating System

The minicomputer software runs under the Digital Equipment Corporation's RT-11 real-time operating system. This operating system is used for almost all input/output from the program CHYDRA (described in Section 5.3). One of the disks connected to the

Figure 7. Hydra shipboard hardware configuration.

minicomputer is designated as the "operating-system disk". The files used by program CHYDRA are kept on the minicomputer's operating-system disk, and software to be transferred to the microprocessor by CHYDRA may be kept on any of the minicomputer's storage devices.

There are a few operating system commands that may be required while operating the Hydra array. In the following description, what is typed by the user is bold, and what is typed by the computer is in italics. <CR> means carriage-return. When the minicomputer is first turned on or restarted by pressing the front-panel "boot" button, a diagnostic code and a \$ prompt appear on the console. Respond to the prompt as shown below to get RT-11 started:

\$DB(CR)

The system will start, give some initial messages, then wait for commands while displaying a prompt. Some of the possible commands are:

.R CHYDRA<CR>
.PRINT SY:CHYDRA.LOG<CR>
.RENAME SY:CHYDRA.LOG < new filename > To save an old log file.

Runs the control program CHYDRA.

Prints past system configurations.

To save an old log file.

See the PDP-11/34 and RT-11 user manuals for further information.

5.3 Control Program CHYDRA

The program which is normally used for overall control of the Hydra array is called CHYDRA, and is listed in Appendix G. This program controls the Hydra array, displays its configuration on a video terminal, passes the array configuration to succeeding programs, records a log of configurations used during a trial, and allows the user to print the current configuration on a line printer.

The CHYDRA program consists of a mainline routine which provides a menu of functions for the operator, and 22 subroutines to carry out those functions. The subroutines can be divided into several classes: input/output subroutines, configurationediting subroutines, and numerical-conversion subroutines. These subroutines are described in Appendix E.

5.3.1 Use of the Control Program CHYDRA

The control program CHYDRA is used regularly during a typical trial. CHYDRA is used to load the software into the wet-end of the array system before deployment, and to set up the array for monitoring during deployment of the array. For monitoring ambient noise, CHYDRA is used to tailor the response of the array to the ambient noise received at each sensor. The relatively-large acoustic dynamic range of the array and the slow temporal change in ambient noise usually only necessitate changes in array response on a scale of hours. For monitoring sound arrivals from explosive sound sources, gain changes may be required as frequently as every few minutes.

At some time in a trial, the array may be set up for calibration. Precision levels of pseudo-random electrical noise are injected in series with each hydrophone, controlled through the CHYDRA program. The gain settings to be calibrated are selected and the resulting calibration signals are recorded like normal acoustic data. These calibration signals may be used as diagnostic tools to reveal faulty components of the array.

The hydrophone positions may also be localized with the help of the CHYDRA program. The anti-aliasing filters may be bypassed using CHYDRA commands so that pings from the acoustic releases can be recorded. These pings can give ranges from the acoustic releases to the hydrophones by several paths. Knowing these ranges along with ranges from another source (usually long-range explosive sounds) allows triangulation to determine the hydrophone positions.

After completion of a trial, the log file or files that were created by CHYDRA are printed for subsequent reference.

The actual command sequences used to do the typical operations described in the four previous paragraphs are described in Appendix C.

5.3.2 Display Format of Array Configuration

One display format of the array configuration is used for the console-terminal, the configuration display, printer output and for the log-file. This format is shown in Figure 8. The date and time at which the array is set-up are recorded from the master time-code generator, along with the version date of the CHYDRA program. The command codes necessary to change the listed values are given in the display [enclosed in square brackets], for quick reference. All the CHYDRA commands ask for a beginning pot number and an ending pot number so that large numbers of hydrophone interfaces can be changed at the same time in order to speed up editing of the configuration table.

```
DATE: 83- 6-29,
 TIME: 12: 34: 31. 463,
 CHYDRA version 83-5-16
POT WIRED PRE-AMP
 PAD, G1, G2 HIPASS AALIAS HYD HYD ATTEN TOTAL
 POT
 GAIN (dB) GAIN (dB) FILTER FILTER CAL DUM
 (dB) GAIN(dB)
 [C]
 [F]
 [G]
 [W]
 [U]
 [H] [I]
 [A]
 IN -- OUT
 HYD HYD
 12
 54
 -- OUT
 HYD HYD
 2 --- 42
 18
 IN
 42
 --- 42
 24
 IN
 -- OUT
 HYD HYD
 42
 --- 42
 30
 IN
 -- OUT
 HYD HYD
 -- OUT
 5
 30
 IN
 HYD HYD
 72
 19
 IN
 -- OUT
 30
 HYD
 HYD
 30
 -- OUT
 42
 11
 IN
 HYD HYD
 -- OUT
 HYD HYD
 ΙN
 30
 IN
 -- OUT
 HYD HYD
```

Figure 8. CHYDRA log-file and display format. Note that the letters in square brackets refer to commands in CHYDRA used to change values in the corresponding columns.

There are two labels shown in Figure 8 which can be quite confusing. The POT * label refers to the number in the sequence in which data is sent from the array to the ship. POT * is also referred to as *sequence* number* and *logical number*. The *WIRED** label refers to a particular set of electronics in one hydrophone pot. This wired number is the one that is always kept with the data, since the wired number refers to one specific hydrophone and related electronics.

5.3.3 Internal Format of Array Configuration

>>> END OF LOG FILE ==========

There is a much more compact internal format for the information contained in the display format of Figure 8. This internal format is stored on the minicomputer's operating-system disk to provide the previous array configuration upon starting CHYDRA. The configuration is stored in this format while being edited inside the CHYDRA program, and is transferred to the microprocessor and stored in the same format. Since the transfer takes a significant time over the 300 baud radio link to the array, a compact format is

Table 5

internal format for the set-up

of one Hydra hydrophone interface

needed. The format shown in Table 5 is as compact as possible. Each interface currently has a maximum of 8 internal addresses containing 3 bits each (see Table 3 and Table 4), although only 19 of these 24 bits are presently used. Thus, the minimum number of bytes to fill these locations is 4, including the hard-wired address of the interface.

5.3.4 Interface Gain Control

The gains of the hydrophone amplifiers must be controlled in an optimum way, since there are 960 possible gain settings! Most of these gain settings are redundant, so a judicious choice of optimum gain configurations is made to obtain the lowest noise and to keep the number of gain combinations to a minimum. These optimum gain configurations are listed in Figure 9, which is the actual file CHYDRA.GAN that is read from by the program CHYDRA to determine the way in which it sets up the amplifier gain stages. You will note in Figure 8 that the preamp gain is specified separately from the rest of the gains. This is because the high-pass characteristics of the preamp depend on its gain. Therefore, both the preamp gain and another high-pass filter can be independently controlled to set the high-pass characteristics for each individual sensor.

The hexadecimal format of the gain codes in Figure 9 is chosen so that the third byte shown in Table 5 can be filled directly. Only the left column of hexadecimal numbers in Figure 9 are read by CHYDRA. The rest of the file is just a description of how the hexadecimal numbers are produced. The binary equivalents of the hexadecimal numbers are shown broken up into the bits used for the pad, gain 2 and gain 1. To the right of

777333BBBDC4C43BA219880	01 111 01 111 00 111 00 111 00 111 10 111 10 111 10 111 10 101 10 100 10 100 10 010 10 010 10 001 10 001 10 000	111 110 101 111 110 101 110 100 100 011 010 001 001 000 000	-36 -36 -18 -18 -18 0 0 0 0 0 0 0 0 0	0612 612 612 613 613 613 613 613 613 613 613 613 613	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	-36 -30 -128 -12 -6 -12 -6 128 42 336 48 48 566 778 84	1234567891011213145167189021	
HEX	PAD G2 BINARY	G1	PAD (dB)	G1 (dB)	G2 (dB)	TOTAL (dB)	#	

THIS FILE IS AN OPTIMUM GAIN TABLE

PHILIP STAAL, 15:55pm Saturday, 15 November 1980

Figure 9. File of optimum gain configurations used for Hydra: CHYDRA.GAN

these, the individual gains corresponding to the binary numbers are shown. Finally, the totals of these gains are shown beside their row numbers.

5.4 Data Transfer to Related Software

The CHYDRA program is normally run before a data acquisition program. Since data acquisition programs store data from the Hydra array, they need information on the array configuration. This information is passed to them in the file CHYDRA.2DA which is on the operating-system disk.

The file CHYDRA.2DA is a one-block file which can be read into an integer array of 512 bytes such as LABEL(1 to 512). The format of this file is given in Figure 10. The number of hydrophone interfaces that are used is stored in LABEL(1). Each one of the interfaces in use is described with four bytes (such as LABEL(2) to LABEL(5) for interface 1). The first of these four bytes is a binary number representing the wired number of the interface to which the remaining three bytes apply. The second byte is a binary number representing the total gain (in decibels) of the interface. The third byte is

Figure 10. File format for data transfer to Hydra data acquisition software: CHYDRA.2DA

an ASCII character in the range from "3" to "7" which represents the preamp gain. The preamp gain (in decibels) is determined by multiplying this character by 6. For example, if the <ASCII preamp gain (6dB) > is "7", then the preamp gain is $7\times6 = 42$ dB. The fourth byte is an ASCII character in the range from "A" to "H" or "Q" to "X". The conversion from this ASCII interface-code character to filter and hydrophone status is given in Table 6. For example, if the <ASCII interface-code character> is "A", then there is no calibration signal, the high-pass filter is out, the low-pass filter is in, and the input is from the hydrophone. The reason for this ASCII coding is that the current DREA-standard time-series file header has no locations defined for frequency response or calibration specifications.

Table 6

Conversion from ASCII character codes

to filter and hydrophone status in the Hydra array

ASCII INTERFACE- CODE CHARACTER	HYDROPHONE OR CAL	HIGH-PASS FILTER	LOH-PASS FILTER	HYDROPHONE OR DUMMY
4 B C D E F G H G R S F D > 3	HYDDHYDDHYDDHYDDHYDDCALCALCALCALCALCALCALCALCALCALCALCALCALC	TUO TUO TUO TUO NI NI TUO TUO NI NI NI	IN IN OUT IN IN OUT OUT IN IN OUT IN OUT OUT IN OUT OUT IN OUT	HYD HYD HYD HYD HYD HYD HYD HYD HYD HYD
X	CAL	IN	OUT	DUM

6 Concluding Remarks

The Hydra array system is very versatile and, as a result, very complex. Therefore, a relatively sophisticated software package is required to control the system, to display its configuration, and to log automatically the highly variable states of the system. Such a software package, described in this document, has been used to great advantage during the development of the Hydra array and during a multitude of different deployments over the past four years.

The Hydra array, controlled with the software described in this document, has been used to collect data reported in a number of papers, two of which are listed here: [Chapman and Ellis, 1982], and [Staal, 1983].

Having control software in the wet end of the array system as well as on the ship has proven to be advantageous. A simple terminal can be used to control all functions of the array without the rest of the shipborne computers. This enhances the reliability of the system, and enables technicians to work on the array without tying up a minicomputer. Also, the microprocessor in the wet end of the array system can do real-time changes to the array without intervention over the radio link by the shipborne minicomputer. Despite this split in the software package between the two processors, the minicomputer can have complete control, since it down-line-loads the software for the microprocessor.

POT

Appendix A

Giossary

ASCII	American Standard Code for Information Interchange: Coded character set to be used for the general interchange of information among information-processing systems, communications systems, and associated equipment.
BAUD	A unit of telegraph signaling speed equal to the number of code elements (pulses and spaces) per second or twice the number of pulses per second.
BUS	One or more electrical conductors along which information and/or power is transmitted from any of several sources to any of several destinations.
COMMUTATOR	A device which combines several parallel data streams into a serial one.
CROSS-ASSEMBLER	A program which runs on one computer and converts symbolic computer code into machine language for a different type of computer.
DECOMMUTATOR	A device which separates a serial data stream into several parallel ones.
DMA	Direct Memory Access: The use of special hardware for direct transfer of data to or from memory to minimize the interruptions caused by program-controlled data transfers.
DOWNLOAD	To load a program stored in one computer into the memory of a second computer.
DUPLEX	The operation of associated transmitting and receiving apparatus concurrently, as in ordinary telephones, without manual switching between talking and listening periods.
FIFO	First-In, First-Out memory: Typically used for buffering data between asynchronous devices, or as a delay device.
FSK	Frequency Shift Keying: A method used for transferring digital information, in which different frequencies correspond to different discrete characters or symbols. Normally, one frequency corresponds to 1 and another frequency corresponds to 0.
H/P	HydroPhone: A device which receives underwater sound waves and converts them to electric waves.

Hydrophone units including hydrophones, amplifiers, filters, interfaces etc. are loosely termed pots.

Appendix A	Hydra-array control 25
RAM	Random Access Memory: A data storage device having the property that the time required to access a randomly selected datum does not depend on the time of the last access or the location of the most recently accessed datum.
RF	Radio Frequency: A frequency at which coherent electromagnetic radiation of energy is useful for communication purposes; roughly the range from 10 kHz to 100 GHz.
ROM	Read Only Memory: A device for storing data in permanent, or non- erasable, form; usually a static electronic or magnetic device allowing extremely rapid access to data.
RS-232	An electrical and mechanical standard for connecting devices which send and receive information. Used to connect computers to computers, and computers to terminals, etc.
SHOT	An explosive underwater sound source.
SIMPLEX	A mode of radio transmission in which communication takes place between two stations in only one direction at a time.
SYNC WORD	Synchronization word: A digital word, chosen so that it is reliably detected, and used to mark the beginning of, or other known position in, a data sequence.
WET-END	The wet-end of the array system includes the array itself and directly connected electronics.

Appendix B

Instructions for Microprocessor Program UPCP4

In the following description, what is typed by the user is bold, and what is typed by the computer is in italics.

The UT4 utility program types a * when waiting for a command.

Typing \$PO<CR>, where <CR> means Carriage-return, will start UPCP4.

The main routine types ${\bf G}$ when waiting for one of the following commands:

UT4<CR>
LOW FREQ<CR>
RANDOM NOISE<CR>
HALT CAL<CR>
BITS/WORD: <number><CR>
SEQISYNC: <number><CR>
OF CHANNELS: <number><CR>
DIGIT IZATION RATE: <number><CR>
Z<CR>
POT #: <number><CR>

Return to the UT4 utility program

Turn on the low-frequency calibration signal

Turn on the random-noise calibration signal

Stop the calibration signal

Set number of bits/word (6 to 12)

Set number of sequences/sync (1 to 16)

Set number of channels (1 to 63)

Set digitization rate = 8192/<number> (Hz)

Set up all H/P's from configuration table

Set the logical interface number for one H/P.

The program then types >

and waits for one of the following commands:

WIRED s: <number><CR>
GO, DB: <number><CR>
G1, DB: <number><CR>
G2, DB: <number><CR>
ATTEN DB: <number><CR>

Set the interface address (base 16)
Set preamp gain (18 to 42 dB)
Set amplifier 1 gain (0 to 42 dB)
Set amplifier 2 gain (0 to 42 dB)
Set attenuator (0 to 42 dB)
The pad may be 0, 18 or 36 dB:

HYD, H.P. FILTER (Y OR N)? <Y or N>, PAD DB: <number><CR>C, H.P. FILTER (Y OR N)? <Y or N>, PAD DB: <number><CR>DUMMY (Y OR N)? <Y or N>, L.P. FILTER (Y OR N)? <Y or N>

Anything else will cause a return to the @ prompt

Appendix C

Instructions for Minicomputer Program CHYDRA

The following set of instructions explain what is required of the operator to set up the Hydra array, assuming that the hardware and software are in place. In the following description, what is typed by the user is bold, and what is typed by the computer is in italics. <CR> means carriage-return.

First, start the CHYDRA program following the RT11 prompt:

.R CHYDRA(CR)

- ? = List of available commands
- Q = Quit back to monitor
- A = Attenuator change
- C = Configuration of array change
- D = Direct connection of terminal to microprocessor
- F = Frequency response (preamp gain) change
- G = Gain of post amps change
- H = Hydrophone or Cal change
- I = Input hydrophone or capacitor change
- L = Load microprocessor from PDP11 disk file
- P = Print array configuration table
- T = Type array configuration table
- U = Upper frequencies (anti-alias filter) change
- W = High-pass filter change
- X = Transmit and setup array configuration

COMMAND?

You can now do any of the functions listed in this menu by typing the appropriate character followed by CR>. To start the array from power-up, type DCR>. The terminal will then appear to be directly connected to the microprocessor. The utility program should be started, using the commands listed in Table 1. The prompt * will be displayed when the utility program has started. Then, to get out of direct mode, type CCTRL-C>CTRL-C>. To load the program into the microprocessor, type LCR> after the COMMAND? prompt. The computer will then display INPUT FILE NAME? *. Type the file name UPCP4CR> and the microprocessor will be loaded. The computer will then prompt you for another command. The number of bits per word, number of channels, number of sequences per sync and the digitization rate should be set by using command D and the instructions for the microprocessor program UPCP4 in Appendix B. Then the microprocessor should be left with the utility program running. To get out of direct mode, type CCTRL-C>CTRL-C>.

At this point, type T<CR> in response to the COMMAND? prompt. You will see a display of the present array configuration similar to that in Figure 8. If you wish any changes to the configuration of the table, use the editing commands A, C, F, G, H, I, U or W to do the changes. When you are satisfied with the array configuration displayed, use

the command X to transmit the configuration and set up the array. Note that any hydrophone pots that have not been addressed in the displayed configuration will be turned off to save power. To turn all the hydrophone pots back on, you must power down the sub-surface electronics and re-power it using the D command and the commands in Table 1.

At any point, you may print the current array configuration table on the line printer with command P or type the table on your terminal with command T.

When you are through changing the array, always stop the CHYDRA program by using command Q. This is because the program must store the current configuration in CHYDRA.CFG for the next time CHYDRA is run. It must also store the configuration in CHYDRA.2DA for data acquisition programs and in CHYDRA.LOG for the continuing history of the array. If you stop the program with a <CTRL-C>, none of these things will be stored.

The CHYDRA.LOG file is defined to be 150 blocks, which is large enough to store roughly 50 array configurations. If the file becomes full while the program CHYDRA is storing an array configuration in it, the program tells you to rename the current CHYDRA.LOG file, to run CHYDRA again, and to quit CHYDRA in the normal fashion. The program will then create a new CHYDRA.LOG file, and store the last configuration in it.

Appendix D

Subroutines Used In Microprocessor Program UPCP4

CALLING SEQUENCE NAME		NAME	FUNCTION PERFORMED		
SEP . WORD	4 <subroutine add<="" td=""><td>CALL ress></td><td>Calls a subroutine. This is used to implement all the other subroutine calls below.</td></subroutine>	CALL ress>	Calls a subroutine. This is used to implement all the other subroutine calls below.		
SEP	5	RETURN	Returns from a subroutine.		
SEP . WORD . BYTE	4 BRNG 'A' A 'B' B O	BRNG	Gets one character from the console and branches to the address corresponding to the character. In this example, if A is typed the program branches to label A, if B is typed the program branches to label B, and if anything else is typed the program just continues.		
BR			Gets one character from the console and branches accordingly. carriage-return> eturn was received>		
SEP .WORD BR <conti< td=""><td><address go<="" td="" to=""><td></td><td>Does the same as CHKCR except that the character to be checked is already in register RF.1 carriage-return> eturn was received></td></address></td></conti<>	<address go<="" td="" to=""><td></td><td>Does the same as CHKCR except that the character to be checked is already in register RF.1 carriage-return> eturn was received></td></address>		Does the same as CHKCR except that the character to be checked is already in register RF.1 carriage-return> eturn was received>		
SEP . WORD	4 BEL	BEL	Types ? <bell> to the console terminal.</bell>		
BR	4 NTRNO <error address=""> nues here if a</error>		Types: and accepts a two-digit decimal number from the console terminal. The hex equivalent is stored in register RD.1. eturn was received>		
. WORD	4 BLKTYP <address <number="" char<="" of="" sta="" td="" to=""><td></td><td>Types (number of characters) characters starting at (address to start) to the console terminal.</td></address>		Types (number of characters) characters starting at (address to start) to the console terminal.		
SEP . WORD	4 BUSOUT	BUSOUT	Outputs a number of commands down the bus to the hydrophone interfaces.		

Appendix E

Subroutines Used In Minicomputer Program CHYDRA

E.1 Input/Output Subroutines

QSTN

This subroutine types the list of available commands on the console terminal.

QUIT(IM)

This subroutine returns to the monitor in a graceful fashion. QUIT stores the current configuration in CHYDRA.CFG, appends the configuration to CHYDRA.LOG, and outputs the configuration to CHYDRA.2DA for the data acquisition programs.

DIRECT(ITER)

This subroutine connects the console terminal directly to terminal number ITER. To pass out of direct mode, type two control-C's in a row.

SETTER(UNIT, OPEN)

This subroutine attaches the terminal UNIT and normally sets it for no echo, no wait, tab, form, no CR LF on carriage limit, handle XON/XOFF, no handle <control>-F,<control>-B,<control>-X, and pass all out if OPEN = 1. Pass all in is set if OPEN = 2. If OPEN = 0, then the terminal UNIT is reset to the initial characteristics and detached. If UNIT = 5, the FSK xmit is turned on and ASCII xmit is enabled for OPEN.NE.O, and the FSK xmit is turned off and data xmit is enabled for OPEN = 0. The baud rate is normally set to 300 baud. However, if UNIT = 4, then the baud rate is set to 9600 baud.

DOWNLD(IM)

This subroutine asks for a single dump disk file, which is then downline loaded to the micro-processor. The program UPCP4 is the most commonly used dump file.

FILEIN(IFNAME, ISTART, IM, NCHAR)

This subroutine inputs and converts to LOAD format, the disk dump file specified by IFNAME, into the virtual array IM, starting at IM(ISTART). The number of elements read into IM is NCHAR. This subroutine is used by DOWNLD to get the dump file off disk.

LOAD(ISTART, ISTOP, MSTART, IM)

This subroutine takes the memory image for the microprocessor stored from IM(ISTART) to IM(ISTOP), and downline loads it starting at the micro address specified by MSTART. This is used for loading programs and for sending array configuration information to the microprocessor.

ICLEAR This function outputs anything remaining in the

terminal 5 input buffer to the console terminal, then outputs up to 2 question marks to the micro to get the * prompt from UT4. If the response is OK,

ICLEAR=1, if not, ICLEAR=0.

IC2UP(ICO) This function outputs the character contained in ICO

to the micro, and sets IC2UP=1 if the first returned character is the same, otherwise IC2UP=0. The input

buffer must be empty before calling IC2UP.

OUTCFG(IM, IUNIT, IWRITE)

This subroutine types out the array configuration

table to unit IUNIT. OUTCFG is used for output to the console terminal, the configuration display and to the printer. If IWRITE is 0, then IUNIT is the terminal number. If IWRITE is 1, then IUNIT refers to the

FORTRAN unit number.

XMIT(IM) This subroutine transmits the array configuration

table to the microprocessor, and tells it to set up the

array.

E.2 Configuration-editing Subroutines

CONFIG(IM) This subroutine allows the reconfiguration of the

active hydrophones by allowing the number active

and their hardwired numbers to be entered.

HYDCAL(IM)

This subroutine allows the choice of Hydrophone

alone, or Hydrophone in series with a calibration

sianal.

HIGHPS(IM) This subroutine allows the choice of using a high-

pass filter or not.

LOWPAS(IM) This subroutine allows the choice of using an anti-

alias filter or not.

DUMMYC(IM) This subroutine allows the choice of the Hydrophone,

or a dummy capacitor.

FREQ(IM)

This subroutine allows changing the preamp gains to

18,24,30,36, or 42 dB, which also affects the high-

pass frequency characteristics.

ATTEN(IM) This subroutine allows changing the attenuators to

0,6,12,18,24,30,36, or 42 dB.

POTRNG(IM,ISTART,IEND) This subroutine inputs the range of pots to be

changed. ISTART is the first and IEND is the last pot

to be changed.

GAIN(IM)

This subroutine allows changing the post-amp gains and the pads to within the range of -36 to 84 dB.

E.3 Numerical-conversion Subroutines

H2I(IM,ISTART,INTEGR)

This subroutine converts two ASCII hex digits starting at ISTART in IM into the integer number

INTEGR.

12H(IM,ISTART,INTEGR)

This subroutine converts the integer number INTEGR into two ASCII hex digits which are placed in IM

starting at ISTART.

LDI

STARTH Main program

Appendix F

Microprocessor Array-control Program UPCP4

```
. PRINT
 . PAGE
 CONTROL PROGRAM FOR HYDRA
 10:37am Friday, 10 June 1983
 This version contains UPCP1 and UPCP3 plus additional
 commands to bring the program up to date with the new LEU, pots
 and receiver package. First to be used on cruise Q111.
 UT4 ENTRY POINTS
READ
 =$813E
 Input ascii into RF. 1
 " and hex into RD from right, DF=1; else DF=0.
READAH
 =$813B
TYPE
TYPE2
 Type ascii @RF. 1
 =$81A4
 Type hex pair @RF. 1
Type ascii immediate
 =$81AE
TYPE6
 =$81A2
STARTH
 =<START>H
STARTL
 ≈<START>L
STACKH
 =<STACK>H
STACKL
 =<STACK>L
CFIGH
 =<CFIG>H
CFIGL
 =<CFIG>L
CMANDH
 =<CMAND>H
 = < CMAND > L
CMANDL
CALLH
 =<CALL>H
 =<CALL>L
=<RETURN>L
CALLL
RETL
UL
 = < U > L
LL
 ≈<L>L
RL
HL
BL
SL
NL
 =\langle N \rangle L
ZL
PL
WL
 = < W>L
GL
 = < G > L
AL
 =\langle A \rangle L
HYL
 =<HY>L
CL
 =<C>L
BOL
 =<B0>L
B<sub>1</sub>L
 = \langle B1 \rangle L
B2L
 =<B2>L
DMYL
 = < DMY > I
HPYL
 =<HPY>L
HPNL
 = \langle HPN \rangle L
DMYYL
 = < DMYY > L
DMYNL
 = < DMYN > L
LPYL
 =\langle LPY \rangle L
 =<LPN>L
LPNL
 x=0
 . SPACE
```

```
PHI
 starts at
 STARTL
 LDI
 START
 PLO
 LDI
 STACKH
 High byte for
 PHI
 stack
 LDI
 STACKL
 Low byte for
 stack bottom
 PLO
 LDI
 CMANDH
 High byte for
 PHI
 command sequence
 LDI
 CFIGH
 High byte for
 pot configuration
High byte for
CALL
 PHI
LDI
 $A
 CALLH
 PHI
 PHI
 RETURN
 CALLL
 LDI
 Low byte for
 PLO
 CALL
 Low byte for RETURN
 LDI
 RETL
 PLO
 Main program counter is R3 Type [CR] [LF] @ [SPACE]
 SEP
START
 SEP
 . WORD
 BLKTYP
 . WORD
 COMAT
 . BYTE
 SEP
 Branch subroutine
 . WORD
 BRNG
 . BYTE
 'L' LL 'R' RL 'H' HL 'S' SL '#' NL 'P' PL 'Z' ZL 0
 יטי עג
 'B' BL
 . BYTE
 יםי עו
 . BYTE
 Error. None of above Type [T] [4]
 START
 BR
Ŭ
 SEP
 . WORD
 BLKTYP
 . WORD
 T4
 . BYTE
 2
 SEP
 Return to UT4
 CHKCR
START
 . WORD
 Check for [CR]
 BR
 Error
 LDI
 Load R5 with 8039
 $80
 PHI
 start of UT4
 $39
 LDI
 PLO
 LBR
 $812E
 Branch to end of TIMALC
 Type 'ow Freq'
L
 SEP
 . WORD
 BLKTYP
 . WORD
 Ħ
 LOWF
 . BYTE
 SEP
 Low frequency
 . WORD
 CHKCR
 Check for [CR]
 BR
 START
 Error
 SEX
 Output 5
 0000/0101
 OUT
 to port 2
 2
 . BYTE
 BR
 START
 Start for more
 Type 'andom Noise'
R
 SEP
 . WORD
 BLKTYP
 . WORD
 RAND
 11
 . BYTE
 SEP
 Random noise
 . WORD
 CHKCR
 Check for [CR]
 BR
 START
 Error
 SEX
 Output 4
 0000/0100
 OUT
 2
 to port 2
 . BYTE
```

•

.

•

•

. . .

```
Start for more Type 'alt Cal'
 START
 SEP
Н
 . WORD
 BLKTYP
 . WORD
 HALTC
 . BYTE
 SEP
 Halt cal
 . WORD
 CHKCR
 Check for [CR]
 BR
 START
 Error
 SEX
 Output 2
 0000/0010
 OUT
 to port 2
 . BYTE
 START
 BR
 Start for more
 Type 'its/word'
В
 SEP
 . WORD
 BLKTYP
 . WORD
 ITSWRD
 . BYTE
 SEP
 Bits per word
 . WORD
 NTRNO
 Enter # to RD. 1
 START
 BR
 Error
 SEX
 2
$D
2
 Stack pointer
 GHI
 Get #
 Store on stack
 STR
 OUT
 6
 Output to port 6
 DEC
 Restore pointer
 Start for more Type 'eq/sync'
 START
 BR
S
 SEP
 . WORD
 BLKTYP
 . WORD
 EQSYNC
 . BYTE
SEP
 Sequences per sync
 NTRNO
 . WORD
 Enter # to RD. 1
 BR
 START
 Error
 SEX
 Stack pointer
 $D
 GHI
 Get #
 ORI
 $40
 Bit rate = 131072 * 4
 Store on stack
 STR
 Output to port 7
 OUT
 2
START
 DEC
 Restore pointer
 Start for more
Type ' of channels'
 BR
 SEP
N
 . WORD
 BLKTYP
 . WORD
 OFCHAN
 12
 . BYTE
 SEP
 # of channels
 NTRNO
 . WORD
 Enter # to RD. 1
 BR
 START
 Error
 SEX
 Stack pointer
 $D
 GHI
 Get #
 STR
 2
5
2
 Store on stack
 OUT
 Output to port 5
 Restore pointer
Output to port 1
 DEC
 OUT
 DEC
 Restore pointer
 START
 Start for more
 BR
 Type 'igitization rate'
 SEP
D
 BLKTYP
IGITIZ
 . WORD
 . WORD
 . BYTE
 16
 SEP
 Sampling rate = 8192/#
 . WORD
 NTRNO
 Enter # to RD. 1
 BR
 START
 Error
 SEX
 Stack pointer
```

```
SD
 Get #
 GHI
 Store on stack
 STR
 3
 Output to port 3
 OUT
 Restore pointer
 DEC
 START
 Start for more
 BR
 LBR
 POT
 Branch to next page
Ž
 Pot setup
 SEP
 Check for [CR]
 CHKCR
 . WORD
 START
 Error
 BR
 LDI
 CFIGL
 Set RA to point at #of pots
 in configuration table
 PLO
 $A
 Zero R9.0
 Ò
 LDI
 PLO
 9
 R9=R9+1
 9
COUT
 INC
 INC
 Set RA at wired address
 Point R8 at
 LDI
 CMANDH
 PHI
 storage
 bottom
 CMANDL
 LDI
 PLO
 8
 for command sequence
 Get pot wired
 8
 SEX
 address
 LDN
 $A
 into R7.0
 PLO
 Add control bits for reset Q
 $CO
 ORI
 Store on command stack Point at H/C, atten, G0 byte
 STXD
 INC
 SA
 Load byte
 $A
 LDN
 Put byte in R7.1
 PHI
 Mask atten
 ANI
 $38
 Address of atten = 2
 2
 ORI
 Store on command stack Reload byte
 STXD
 LDN
 SA
 Mask GO
 ANI
 Shift left
 SHL
 to put preamp gain
 SHL
 in data location
 SHL
 Address of preamp = 4
Store on command stack
 ORI
 STXD
 Point at pad, G2, G1 byte
 INC
 $A
 Load pad, G2, G1 byte
 $A
$C0
 LDN
 Mask pad
 ANI
 Shift pad attenuation into data
 SHR
 SHR
 position
 SHR
 8
 Store on stack
 STR
 Get H/C, Atten, GO byte Mask H/C bit
 GHI
 $40
 ANI
 Shift to data position Add pad bits
 SHR
 OR
 Store on stack
Get H/C, Atten, GO byte
 STR
 8
 GHI
 Put filter bit into DF
 SHLC
 If DF = 1, filter in
 FILTIN
 BDF
 Address for filter out
 LDI
 6
 Skip past FILTIN
 LSKP
 Address for filter in
 3
 LDI
 FILTIN
 Add filter bit
 OR
 Store on command stack
 STXD
 Reload pad, G2, G1 byte
Mask G2
 LDN
 $38
 ANI
 Address of G2 = 1
 ORI
 Store on command stack
 STXD
 Reload pad, G2, G1 byte
 LDN
 $A
```

```
ANI
 7
 Mask G1
 SHL
 Shift left
 to put gain in data location
 SHL
 SHL
 Address of G1=0, store on stack
Point at HYD or DUM, L.P. byte
 STXD
 INC
 LDN
 $A
7
 Load byte
 ANI
 Mask HYD or DUM, L.P.
 SHL
 Shift left
 SHL
 to put HYD or DUM, L.P.
 SHL
 in data location
 5
 Address of HYD or DUM, L.P. = 5
 ORI
 STXD
 Store on command stack
 GLO
 Get wired address
 $80
 Add bits for set Q
 ORI
 STXD
 Store on command stack
 9
 GLO
 Get logical pot #
 STXD
 Store on command stack Get wired address
 GLO
 ORI
 $40
 Set address bit
 STXD
 Store on command stack
 LDI
 10
 Ten commands
 STR
 8
 Store on command stack
 Output commands
 SEP
 . WORD
 BUSOUT
 to bus
Set R8
 LDI
 CFIGH
 PHI
 to point
 CFIGL
 LDI
 at #
 PLO
 of pots
Get logical pot #
 8
 9
 GLO
 SEX
 8
 R8 is pointer
 #of pots-logical pot#
Go back for more pots
 SD
 LBNZ
 COUT
 START
 LBR
 Start for more
 Type 'ot #'
POT
 SEP
 . WORD
 BLKTYP
 . WORD
 POTNUM
 . BYTE
 SEP
 Pot #
 . WORD
 NTRNO
 Enter # to RD. 1
 START
 LBR
 Error
 GHI
 SD
 Get #
 PLO
 Put in R9.0
 SHL
 SHL
 SMI
 -3 to get offset in CFIG table
 CFIGL
 ADI
 Add base address of array config.
 RA is present pot pointer
Type [CR] [LF] > [SPACE]
 PLO
 $A
MOREP
 SEP
 BLKTYP
 . WORD
 ARROW
 . WORD
 . BYTE
 LDI
 CMANDL
 Point R8 at storage bottom
 PLO
 for command sequence
 SEX
 8
 Get pot wired
 LDN
 address
 ORI
 $C0
 Add control bits for reset Q
 STXD
 Store on command stack
 SEP
 Branch subroutine
 . WORD
 BRNG
 'W' WL 'G' GL 'A' AL 'H' HYL
'C' CL 'D' DMYL O
 . BYTE
```

```
START
 LBR
 Error
 Type 'ired #'
 SEP
 . WORD
 BLKTYP
 . WORD
 WIREDN
 BYTE
 SEP
 Wired #
 . WORD
 NTRNO
 Enter #
 BR
 MOREP
 Error
 SEX
 Command pointer
 GLO
 9
 Logical pot #
 Store on command stack Get wired #
 STXD
 GLO
 $D
 Store in array config. memory Add control bits for set address
 STR
 $A
 $40
 ORI
 STXD
 Store on command stack
 2
 LDI
 Two commands
ENDW
 STR
 8
 Store on command stack
 Output commands
 SEP
 . WORD
 BUSOUT
 to bus
 BR
 MOREP
 Branch for more
 SEP
G
 Branch subroutine
 . WORD
 BRNG
 'O' BOL
 '1' B1L '2' B2L 0
 . BYTE
 MOREP
 BR
 Error
 LDI
BO
 Set preamp address
 LSKP
B1
 LDI
 0
 Set amp 1 address
 LSKP
B2
 LDI
 Set amp 2 address
 STR
 Store on command stack
 8
 $C
23
 Delay of
 SEP
 . BYTE
 3 bit times
 SEP
 Type a
 . WORD
 TYPE6
 comma
 . BYTE
 Type ' DB'
 SEP
DECBEL
 . WORD
 BLKTYP
 . WORD
 DB
 . BYTE
 3
 SEP
 Enter #
 . WORD
 NTRNO
 Error
Put 7 into RO. 0
 BR
 MOREP
 LDI
 PLO
 0
 $D
 GHI
 Get #
DBLP
 ZERO
 Go to ZERO it #=zero
 ΒZ
 DEC
 0
 Increment RO
 SMI
 6
 Subtract 6 dB
 NOP
 NOP
 ERR
 BNF
 Error if # not multiple of 6
 DBLP
 BR
 Go to subtract 6 more
 Delay of
3 bit times
Type [LF]
ERR
 SEP
 $C
 . BYTE
 23
 SEP
 . WORD
 TYPE6
 . BYTE
 $A
 SEP
 Type error
 . WORD
 BEL
 message
 BR
 MOREP
 Jump to more pot commands
Get # of 6's that were subtracted
 GLO
ZERO
 0
 SHL
 Put data in correct
```

```
SHL
 location in command
 SHL
 SEX
 8
 Command pointer
 OR
 Add address bits
 STXD
 Store on command stack
FINI
 LDN
 Get wired number
 ORI
 $80
 Add bits to make set Q
 STXD
 Store on command stack
 LDI
 Three commands
 BR
 ENDW
 Go back to output commands
 Type 'tten'
A
 SEP
 BLKTYP
 . WORD
 . WORD
 TTEN
 . BYTE
 LDI
 Set attenuator address
 STR
 Store on command stack
 DECBEL
 BR
 Go to enter dB
 PG2C
PG2DMY
 LBR
 Branch to next page
DMY
HY
 LBR
 Type 'yd'
 SEP
 . WORD
 BLKTYP
 Ħ
 . WORD
 YD
 . BYTE
 LDI
 Set cal/pad address
 Store on general stack
Decrement stack pointer
Type ', H. P. filter (Y or N) ? '
SAME
 STR
 DEC
 SEP
 . WORD
 BLKTYP
 . WORD
 HPFILT
 . BYTE
SEP
 25
 Branch subroutine
 BRNG
 . WORD
 . BYTE
 'Y' HPYL 'N' HPNL O
 SAME
 Error. None of above
 BR
HPN
 LDI
 Adjust address for no filter
 LSKP
HPY
 LDI
 SEX
 2
 Point at general stack
Point at cal/pad address
 IRX
 Adjust if necessary
 ADD
 STR
 Store on command stack
 SEP
 Type ', pad dB'
 BLKTYP
 . WORD
 . WORD
 PADDB
 . BYTE
 8
 SEP
 Enter #
 . WORD
 NTRNO
 LBR
 MOREP
 Error
 SEX
GLO
 Command pointer
 8
 SD
 Get #
 ΒZ
 ČŌ
 Go to CO if O
 XR I
BZ
 $18
C18
 Go to C18
 if 18
 GLO
 $D
 Get #
 $36
C36
 Go to C36 if 36
 XRI
 BZ
 LBR
 ERR
 Error
C18
 DEC
 Leave data 0 if 18 dB
 FINI
 LBR
 Go to complete command
CO
 LDI
 $10
 Data 10 if 0 dB
 LSKP
LDI
C36
 8
 Data 8 if 36 dB
```

```
Add address bits
 STXD
 Store on command stack
 FINI
 LBR
 Go to complete command
PG2C
 $23
 Set cal bits
 LDI
 Go to complete command Type 'ummy (Y or N)?'
 SAME
 BR
PG2DMY
 SEP
 BLKTYP
 . WORD
 . WORD
 UMMY
 . BYTE
 16
 Branch subroutine
 SEP
 4
 BRNG
 . WORD
 'Y' DMYYL 'N' DMYNL O
 . BYTE
 Error. None of above
Set dummy H/P bit and address
 LBR
 DMY
DMYY
 LDI
 $D
 LSKP
DMYN
 5
 LDI
 Address for data
 2
 STR
 Put on general stack
 DEC
 Set stack pointer
Type ', L.P. filter (Y or N) ? '
 SEP
 . WORD
 BLKTYP
 . WORD
 LPFILT
 . BYTE
 25
 SEP
 Branch subroutine
 . WORD
 BRNG
 'Y' LPYL 'N' LPNL O
 . BYTE
 DMYN
 BR
 Error. None of above
LPN
 LDI
 $10
 Set anti-alias filter bypass bit
 LSKP
LPY
 0
 LDI
 Use general stack pointer Point at dummy and address info
 SEX
 2
 IRX
 OR
 Combine info
 Point with command stack pointer
 SEX
 STXD
 Store on command stack
 LBR FINI
 Go to complete command
 Pot configuration table
CFIG
 . BYTE
 #of logical pots
 . BYTE
 0 0 0 0 pot #1
 . BYTE
 0 0 0 0 pot #2
 . BYTE
 0 0 0 0 pot #3
 . BYTE
 0
 0
 0 0 pot #4
 . BYTE
 0 0 0 pot #5
 0
 . BYTE
 0
 0 0 0 pot #6
 . BYTE
 0
 0 0 0 pot #7
 . BYTE
 0
 0 0 0 pot #8
 0 0 pot #9
 . BYTE
 0
 0
 . BYTE
 0
 0
 0
 0
 pot #10
 . BYTE
 0
 0
 0 0 pot #11
 . BYTE
 0
 0
 0 0 pot #12
 . BYTE
 0
 0
 0 0 pot #13
 0 0 pot #14
 . BYTE
 0
 0
 . BYTE
 0
 0
 0 0 pot #15
 . BYTE
 0
 0
 0 0
 pot #16
 . BYTE
 0
 0
 0 0 pot #17
 , BYTE
 0
 0
 0 0 pot #18
 . BYTE
 0
 0
 0 0 pot #19
 . BYTE
 0
 0
 0 0 pot #20
 . BYTE
 0
 0
 0 0 pot #21
 0 0 0 0 pot #22
0 0 0 0 pot #23
 . BYTE
 . BYTE
```

```
42
```

```
. BYTE
 0 0 0 0 pot #24
 . BYTE
 0
 0
 0
 0 pot #25
 . BYTE
 0
 0
 0 0 pot #26
 . BYTE
 0 0 0 0 pot #27
 . BYTE
 0 0 0 0 pot #28
 . BYTE
 0 0 0 0 pot #29
 . BYTE
 0 0 0 0 pot #30
 . BYTE
 0 0
 0 0 pot #31
 0 0 0 0 pot #32
 . BYTE
 Command buffer
 0 0 0 0 0
 . BYTE
 . BYTE
 0
 10 commands
 . BYTE
 0
 wired address
 . BYTE
 0
 logical #
 . BYTE
 0
 set Q
 hyd/dum, L.P.
 . BYTE
 0
 . BYTE
 0
 G1
G2
 . BYTE
 0
 . BYTE
 0
 cal/pad
 G0
 . BYTE
 0
 . BYTE
 0
 atten
CMAND
 . BYTE
 0
 reset Q
 Stack
 . BYTE
 0 0 0 0 0 0 0 0
 . BYTE
 0 0 0 0 0 0 0
STACK
 . BYTE
 0
 VOCABULARY
*
 $0D $0A '@ '
COMAT
 . BYTE
T4
 . BYTE
LOWF
 . BYTE
 'ow Freq'
RAND
 . BYTE
 'andom
 'Noise'
 . BYTE
HALTC
 'alt Cal'
'its/word'
 . BYTE
 . BYTE
ITSWRD
EQSYNC
 . BYTE
 'eq/sync'
 ' of chan'
 . BYTE
OFCHAN
 'nels'
 . BYTE
IGITIZ
 . BYTE
 'igitizat'
 'ion rate'
 .BYTE
POTNUM
 $0D $0A '> '
ARROW
 . BYTE
 . BYTE
 ' DB'
COLON
DB
 . BYTE
OSTN
WIREDN
 171 $07
 . BYTE
 . BYTE
 'ired #'
 'tten'
 . BYTE
TTEN
 'yd'
', pad dB'
', H.P. f'
'ilter (Y'
YD
 . BYTE
 . BYTE
PADDB
HPFILT
 . BYTE
 . BYTE
 . BYTE
 ' or N) ?'
 . BYTE
 'ummy (Y '
'or N) ? '
', L.P. f'
'ilter (Y'
UMMY
 . BYTE
 . BYTE
LPFILT
 . BYTE
```

. BYTE

```
. BYTE
 ' or N) ?'
 . BYTE
 . SPACE
 SUBROUTINES FOR CP1
 9:55am Wednesday, 27 April 1983
 Branching subroutine
BRNG
 Enter ascii to RF. 1
 READAH
 WORD
 SEX
 R6 points at subroutine parameters
 SF
MTCHLP
 GHI
 Get ascii
 XOR
 Compare with parameter
 BZ
LDA
 MATCH
 Branch if match
 6
 Pick up next parameter
 INC
 MTCHLP
 BNZ
 Loop if not 0
 SEP
 Type error
 . WORD
 BEL
 DEC
 б
 SEP
 Š
 Error return
MATCH
 INC
 6
 Pick up next parameter
 LDA
 6
 for branch
 PLO
 6
5
 SEP
 Return
 Check [CR] subroutine
CHKCR
 GHI
 Get RE. 1
 ORI
 Set bit one for echo off
 PHI
 $E
 Replace
 Enter ascii
to RF. 1
Get RE. 1
 SEP
 READAH
 . WORD
 GHI
 $E
 ŠĒE
 ANI
 Reset bit one for echo on
 $E
$F
 PHI
 Replace
CHK2
 GHI
 Get ascii
 XOR with [CR]
Branch to BEL if not [CR]
 XRI
 $D
 BEL
 BNZ
 Skip error jump
 INC
 6
 INC
 in main routine
 SEP
 5
 Return
 Type '? [BEL] '
BEL
 SEP
 BLKTYP
 . WORD
 . WORD
 QSTN
 . BYTE
 SEP
 Return
 Enter number subroutine
 RD. 1 is the binary equivalent of the input 0 to 99 base 10.
NTRNO
 SEP
 Type': '
 . WORD
 BLKTYP
 . WORD
 COLON
 . BYTE
 LDI
 0
 Put 0
 SD
 in RD. 0
 PLO
HEXLP
 SEP
 Read hex
 READAH
 WORD
 into RD
 LBDF
 HEXLP
 Branch if hex read
```

```
BUSLP
 BNZ
 not finished
 SEX
 Program pointer
 OUT
 Leave bus
 . BYTE
SEP
 FF to port 4
 $FF
 Delay of 0.4 bit times
 $C
 . BYTE
 DEC
 Return command pointer to bottom
 8
 SEP
 Return
 Call subroutine
CLLP
CALL
 SEP
SEX
 Go to subroutine
 Point to stack
 2
 GHI
 6
 R6 to stack to prepare
 STXD
 for pointing to
 GLO
STXD
 6
 arguments and decrement
 to free location R3 to R6
 GHI
 3
 to save
 PHI
 63
 return address
 GLO
 PLO
 6
 LDA
PHI
 63
 Load address of
 subroutine
 LDA
 6
 into R3
 PLO
 CLLP
 BR
 Reset call pointer
 Return subroutine
 Return to main program R6 to R3
RTNLP
 SEP
RETURN
 GHI
 6
 R3 contains
 PHI
 3
 GLO
 6322
 the return address
 PLO
SEX
INC
 Point to stack
 Point to saved old R6
 LDXA
 Restore contents
 PLO
 6
 of R6
 LDX
 PHI
 BR
 RTNLP
 Reset return pointer
 . SPACE
 . END
```

Appendix G

Minicomputer Array-control Program CHYDRA

```
----DREA-SWA-STAAL---
 PROGRAM CHYDRA
Written by Philip Staal
 LAST EDIT:
 3:44pm Monday, 16 May 1983
 This program controls the HYDRA array through the terminal 5 connection, and lists the current array configuration on terminal 4. It can print the Hydra
 PURPOSE:
 configuration and appends each configuration upon Quitting the program into CHYDRA. LOG.
 HARDWARE:
 - terminal 5 connection to HYDRA array

 terminal 4 connection to video terminal

 SOFTWARE:
 - gain file SY: CHYDRA. GAN
 previous configuration file SY: CHYDRA. CFG micro-processor files to be downloaded file SY: CHYDRA. 2DA
 - append file SY: CHYDRA. LOG
 CONFIGURATION
 BYTE #
 PURPOSE
 STORAGE
 FORMAT
 # of logical #'s
 2
3
 Pot 1
 wired #
 Pot 1
 L. F. Rolloff, H/C.
 atten, freq (preamp)
 gain (pad, G1, G2)
hyd/dum, L. P. filt.
 Pot 1
 Pot 1
Pot 2
 wired #
 Pot 2
Pot 2
 L. F. ...
 gain ...
 COMMON VIRTUAL ARRAY IM (32000)
 IM(1) to IM(29999)
 uP Dump Programs
 IM(31000), IM(31001) = '0', '0' to '3', 'F' IM(31002), IM(31003) = '0', '0' to '3', 'F' IM(31004), IM(31005) = '0', '0' to 'F', 'F' IM(31006), IM(31007) = '0', '0' to 'F', 'F' IM(31008), IM(31009) = '0', '0' to 'F', 'F'
 # of logical #'s
 wired #'s
 HP, H/C, atten, freq
 gain
 hyd/dum. L. P. filt.
 IM (31500), IM (31501)
 -36 dB in ASCII hex form
 IM (31502), IM (31503)
 IM (31540), IM (31541)
 80 dB
```

```
nonnnnn
 IM(31600) = 1
 If changes made to configuration table
 that have not been transmitted
 = 0
 Otherwise
 For 300 BAUD, \langle LF \rangle takes 15.4 ticks, and any other character takes 2.2 ticks. Sleep times are taken from this, with a 5 tick safety margin.
 NOTE:
 VIRTUAL IM (32000)
 ! terminal status block
 COMMON/TERS/SBLOK
 BYTE IM
 IM(31600) = 0
 ! No changes to xmit
200
 Read in optimum gain table, and last array configuration
 OPEN (UNIT=2, NAME='SY: CHYDRA. GAN', READONLY, TYPE='OLD')
 DO 10 I=1, 41, 2

READ (2, 10020) IM (31499+I), IM (31500+I)

CLOSE (UNIT=2)
10
 OPEN (UNIT=2, NAME='SY: CHYDRA. CFG', TYPE='OLD')
READ (2, 10020) IM (31000), IM (31001)
 CALL H2I (IM, 31000, NP)
 ! Get number of pots in config.: NP
 DO 20 J=1, NP
 L=31002+(J-1)*8
20
 READ (2, 10030) IM (L), IM (L+1), IM (L+2), IM (L+3), IM (L+4), IM (L+5), IM (L+
 16), IM(L+7)
 CLOSE (UNIT=2)
 Type command list and look for commands
 CALL QSTN
TYPE 10040
30
 ACCEPT 10050, CMD

IF (CMD. EQ. 'A') CALL ATTEN (IM)

IF (CMD. EQ. 'C') CALL CONFIG (IM)

IF (CMD. EQ. 'D') CALL DIRECT (5)
 IF (CMD. EQ. 'F') CALL FREQ (IM)
 IF (CMD. EQ. 'G') CALL GAIN (IM)
 IF (CMD. EQ. 'H') CALL HYDCAL (IM)
 IF (CMD. EQ. 'I') CALL DUMMYC
 IF (CMD. EQ. 'L') CALL DOWNLD (IM)
 IF (CMD. EQ. 'P') CALL OUTCFG (IM, 6, 1)
 IF (CMD. EQ. 'Q') CALL QUIT (IM)
IF (CMD. EQ. 'T') CALL OUTCFG (IM, 0, 0)
 IF (CMD. EQ. 'U') CALL LOWPAS (IM)
 IF (CMD. EQ. 'W') CALL HIGHPS (IM)
 IF (CMD. EQ. 'X') CALL XMIT (IM)
 IF (CMD. EQ. 'A'. OR. CMD. EQ. 'C'. OR. CMD. EQ. 'D') GO TO 30 IF (CMD. EQ. 'F'. OR. CMD. EQ. 'G'. OR. CMD. EQ. 'H') GO TO 30 IF (CMD. EQ. 'I'. OR. CMD. EQ. 'P') GO TO 30 IF (CMD. EQ. 'Q'. OR. CMD. EQ. 'T'. OR. CMD. EQ. 'U') GO TO 30 IF (CMD. EQ. 'Q'. OR. CMD. EQ. 'T'. OR. CMD. EQ. 'U') GO TO 30
 IF (CMD. EQ. 'W'. OR. CMD. EQ. 'X') GO TO 30
 Type menu if command is not recognized
 CALL QSTN
GO TO 30
10010
 FORMAT (I4)
10020
 FORMAT (2A1)
FORMAT (8A1)
10030
 FORMAT (/4X, 'COMMAND ? '$)
10040
```

```
10050
 FORMAT (A1)
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE QSTN
CCCC
 This subroutine types the list of parameters and
 available commands on the console terminal.
 TYPE 10010
 RETURN
10010
 FORMAT (/4X, '? = List of available commands'/
 1 4X, 'Q = Quit back to monitor'/
2 4X, 'A = Attenuator change'/
3 4X, 'C = Configuration of array change'/
4 4X, 'D = Direct connection of terminal to microprocessor'/
 4X, 'F = Frequency response (preamp gain) change'/
 4X, 'G = Gain of post amps change'
 4X, 'H = Hydrophone or Cal change'
 8 4X, 'I = Input hydrophone or capacitor change'/
9 4X, 'L = Load microprocessor from PDP11 disk file'/
1 4X, 'P = Print array configuration table'/
 4X, 'T = Type array configuration table'/
 3 4X, 'U = Upper frequencies (anti-alias filter) change'/
4 4X, 'W = High-pass filter change'/
 'X = Transmit and setup array configuration')
 END
 ----DREA-SWA-STAAL----
 SUBROUTINE QUIT (IM)
 This subroutine returns to the monitor in a graceful
 fashion. It stores the current configuration in CHYDRA. CFG,
 appends the configuration to CHYDRA. LOG, and outputs the
 information to CHYDRA. 2DA for the data acquisition programs.
 VIRTUAL IM (32000)
 BYTE IM, LABEL (512), CHAR
 INTEGER*2 DBLK(4)
 DATA LABEL/512*0/
 ! data for CHYDRA. 2DA
 DATA DBLK/3RSY , 3RCHY, 3RDRA, 3R2DA/ ! SY: CHYDRA. 2DA is out file
C
 IF (IM (31600). EQ. 1) TYPE 10020
 ! Warn if config. not xmitted
 Ask if really want to quit
 TYPE 10030
 ACCEPT 10040, YESNO
 IF (YESNO. NE. 'Y') RETURN
 Store last array config. in SY: CHYDRA. CFG, and in SY: CHYDRA. 2DA
 TYPE 10110
 OPEN (UNIT=2, NAME='SY: CHYDRA. CFG', TYPE='UNKNOWN',
 1CARRIAGECONTROL='LIST')
 IF (ICHAN. LT. 0) STOP '** NO CHANNEL IN QUIT ***'
 IF (IFETCH (DBLK) . NE. 0) STOP '*** BAD FETCH IN QUIT ***'
 IF (IENTER (ICHAN, DBLK, 1). LT. 0) STOP '*** BAD IENTER IN QUIT ***'
 WRITE (2, 10050) IM (31000), IM (31001)
 ! write hex # of pots
 CALL H2I (IM, 31000, NP)
 Loop over all pots
```

```
C
 LABEL (1) = NP
 ! Number of pots
 DO 40 I=1, NP
10
 IPOT=4*I-2
 L=31002+(I-1)*8
 L=31002+(1-1)*8
CALL H2I (IM, L, NW)
CALL H2I (IM, L+2, NHC)
CALL H2I (IM, L+4, NG)
CALL H2I (IM, L+6, NDUM)
DO 20 J=2, 42, 2
CALL H2I (IM, 31498+J, NTST)
IF (NG. EQ. NTST) GO TO 30
NG-1+3-42
 ! wired number
 ! HiPass, H/C, atten, preamp ! gain (pad, G1, G2) ! hyd/dum, L. P. filt.
20
30
 NG=J*3-42
 ! Post amp and pad gain
 ! Preamp gain
! Total gain
! Wired number
 IGPRE= (7-(NHC. AND. "7)) *6
 NGT=NG+IGPRE
 LABEL (IPOT) = NW
 LABEL (IPOT+1) =NGT
 LABEL (1POT+1) = NGT
LABEL (1POT+2) = IGPRE/6+48 ! Pre-amp gain / 6 (dB)
IPCODE=65+ (NDUM. AND. "3) + (NHC. AND. "200) / 32+ (NHC. AND. "100) / 4
LABEL (1POT+3) = IPCODE ! ASCII pot-code
WRITE (2, 10060) IM (L), IM (L+1), IM (L+2), IM (L+3), IM (L+4), IM (L+5),
IIM (L+6), IM (L+7) ! write to CHYDRA. CFG
ICODE=IWRITW (256, LABEL, 0, ICHAN) ! write to CHYDRA. 2DA
IF (ICODE. LT. 0) STOP '*** BAD IWRITW IN QUIT ***'
40
 CALL CLOSEC (ICHAN)
CALL IFREEC (ICHAN)
CLOSE (UNIT=2)
 Append the configuration to SY: CHYDRA. LOG.
 TYPE 10100
50
 OPEN (UNIT=2, NAME='SY: CHYDRA. LOG', TYPE='OLD',
 1CARRIAGECONTROL='FORTRAN', ERR=60)
 GO TO 80
CCC
 If no file exists, create one of NBLOKS blocks
 NBLOKS=150
60
 TYPE 10080, NBLOKS/10
OPEN (UNIT=2, NAME='SY: CHYDRA. LOG', TYPE='NEW',
1CARRIAGECONTROL='FORTRAN', INITIALSIZE=NBLOKS)
 WRITE (2, 10070)
 DO 70 I=1, NBLOKS-1
70
 WRITE(2, 10090)
 ! blank out the file so RT11 keeps its size
 CLOSE (UNIT=2)
 GO TO 50
CCC
 Find end of file
80
 READ (2, 10040, END=100, ERR=100) CHAR
IF (CHAR. EQ. '>') GO TO 90
GO TO 80
CCC
 Output configuration
 BACKSPACE 2
CALL OUTCFG (IM, 2, 1)
WRITE (2, 10070, ERR=110, END=110)
CLOSE (UNIT=2)
90
100
 STOP 'End of program CHYDRA'
STOP 'CHYDRA. LOG full. Rename it,
110
 1 then RUN CHYDRA and Quit again.
```

```
FORMAT (14)
10010
 FORMAT (/4X, '<< Configuration Table Changes Not Transmitted
10020
 FORMAT (/4X, 'STOP --- ARE YOU SURE ? (Y/N) '$)
10030
10040
 FORMAT (A1)
10050
 FORMAT (2A1)
 FORMAT (8A1)
10060
 End of log file marker
10070
 FORMAT(1X/1X/' >>> END OF LOG FILE ==========================
 Informative messages and blank block
 FORMAT (/4X, 'Creating CHYDRA. LOG file. Wait', I3, 'seconds.'/)
FORMAT (1X, 126X, 3 (/1X, 126X))
FORMAT (/4X, 'Appending configuration to CHYDRA. LOG file.'/)
FORMAT (/4X, 'Storing configuration in CHYDRA. CFG and CHYDRA. 2DA')
10080
10090
10100
10110
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE DIRECT (ITER)
0000
 This subroutine connects the console terminal directly to
 ITER. To pass out of direct mode, type two control-C's in a row.
 BYTE ICHAR. ICPO
C
 IFLAG=0
 ICPO=0
 ! previous output character
C
 Set up terminal characteristics
 CALL SCCA (IFLAG)
CALL SETTER (0, 2)
 ! stop intercepting control-C
 CALL SETTER (ITER. 2)
CCC
 Send characters from console to iter
 IGOT1=MTIN(0, ICHAR)
IF(IGOT1.NE.0) GO TO 30 ! if no console character, check iter
IF(ICHAR.EQ.3.AND.ICPO.EQ.3) GO TO 50 ! quit if double control-C
10
 ITST=MTOUT (ITER, ICHAR)
20
 IF (ITST. EQ. 1) GO TO 20
 ICPO=ICHAR
C
 Send characters from iter to console
30
 IGOT1=MTIN(ITER, ICHAR)
 IF (IGOT1. NE. 0) GO TO 10 ! if no iter character, check console
40
 ITST=MTOUT (0, ICHAR)
 IF (ITST. EQ. 1) GO TO 40 GO TO 30
CCC
 Reset terminal characteristics
50
 CALL SCCA
 CALL SETTER (0, 0)
CALL SETTER (ITER, 0)
 RETURN
 END
 -----STAAL----
```

```
SUBROUTINE SETTER (UNIT, OPEN)
 This subroutine attaches the terminal UNIT and normally
 sets it for no echo, no wait, tab, form, no CR LF on carriage limit, handle XON/XOFF, no handle ↑F, ↑B, ↑X, and pass all out if OPEN = 1. Pass all in is set if OPEN = 2. If OPEN = 0, then the terminal UNIT is reset to the initial characteristics and detached. If UNIT = 5, the FSK xmit is turned on and ASCII xmit is enabled for OPEN. NE. 0, and the FSK xmit is turned off and data xmit is enabled for OPEN = 0. The baud rate is normally set to 300 baud. However, if UNIT = 4, then the baud rate is set to 9600 baud.
 set to 9600 baud.
 INTEGER*2 SBLOK (4, 6, 2), UNIT, OPEN
 IZERO=0
 IF (OPEN. EQ. 0) GO TO 20
 Set the following on OPEN. NE. 0
 IER=MTATCH (UNIT, 0, JOB)

IF (IER. NE. 0) STOP '*** MTATCH ERROR IN SETTER ***'

IER=MTGET (UNIT, SBLOK (1, UNIT+1, 1))

IF (IER. NE. 0) STOP '*** MTGET ERROR IN SETTER ***'
 DO 10 I=1, 4
 ! save the terminal characteristics
 SBLOK (I, UNIT+1, 2) = SBLOK (I, UNIT+1, 1)

SBLOK (1, UNIT+1, 1) = "15270S

SBLOK (2, UNIT+1, 1) = "100006

IF (UNIT. EQ. 4) SBLOK (1, UNIT+1, 1) = "157305 ! set for display

IF (OPEN. EQ. 2) SBLOK (2, UNIT+1, 1) = "100206 ! read pass all too

IER = MTSET (UNIT, SBLOK (1, UNIT+1, 1))

IF (IER. NE. 0) STOP '*** MTSET ERROR IN SETTER ***'
10
 CALL RCTRLO
 IF (UNIT. NE. 5) RETURN
 CALL IPOKE ("176510, "4. OR. IPEEK ("176510)) ! Used for TT2: CALL IPOKE ("160114, "2000. OR. IPEEK ("160114)) ! Turn on FSK xmit
C
 ISEC=1
 ITICK=5
 CALL ISLEEP (IZERO, IZERO, ISEC, IZERO)
 ! Wait for xmitter
 IT=MTOUT (UNIT, 22)
 ! Output TV for xmit ASCII
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
 ! Wait for switch
 RETURN
 Reset the following if OPEN = 0
20
 IF (UNIT. NE. 5) GO TO 30
 IT=MTOUT (UNIT, 20)
 ! Output TT for xmit data
 ITICK=5
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
CALL IPOKE ("176510, . NOT. "4. AND. IPEEK ("176510))! Turn off FSK xmit
C
 CALL IPOKE ("160114, . NOT. "2000. AND. IPEEK ("160114))
DO 40 I=1, 4 ! restore the terminal characteristics
30
 SBLOK(I, UNIT+1, 1) = SBLOK(I, UNIT+1, 2)
IER=MTSET(UNIT, SBLOK(1, UNIT+1, 1))
IF(IER. NE. 0) STOP '*** MTSET ERROR IN SETTER ***'
40
 IER=MTDTCH (UNIT)
 IF (IER. NE. 0) STOP '*** MTDTCH ERROR IN SETTER ***'
 RETURN
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE DOWNLD (IM)
```

```
This subroutine asks for a single dump disk file, which
 is then downline loaded to the micro-processor.
 VIRTUAL IM (32000)
 BYTE IM, MSTART (7)
 INTEGER*2 IFSPEC(39)
REAL*4 EXT(2)
 ! input file specifications
 DATA EXT/6RDMPDAT, 6RDATDAT/
 ! DMP is default file type
CCC
 Get the input file name
 TYPE 10010
10
 IF (ICSI (IFSPEC, EXT, , , 0). NE. 0) GO TO 10
CCC
 Input the file to array IM
 CALL FILEIN (IFSPEC, 1, IM, NCHAR)
CCCC
 NCHAR characters of dump data have been input.
 Now put the uP loading address in MSTART
 DO 20 I=1, 6
 MSTART(I) = IM(I)
MSTART(7) = ''
20
CCC
 Open the link to the micro, transmit the dump data, close link
 CALL SETTER (5, 1)
CALL LOAD (7, NCHAR, MSTART, IM)
CALL SETTER (5, 0)
 RETURN
10010
 FORMAT (/4X, 'INPUT FILE NAME ? '$)
 END
 ----DREA-SWA-STAAL---
 SUBROUTINE FILEIN (IFNAME, ISTART, IM, NCHAR)
CCCCCCC
 This subroutine inputs and converts to LOAD format, the disk dump file specified by IFNAME, into the virtual array IM, starting at IM(ISTART). The number of elements read into IM is NCHAR. This subroutine is used by DOWNLD to get the dump
 file off disk.
 VIRTUAL IM (32000)
BYTE IM, LINE (80)
 INTEGER*2 IFNAME (39)
CCC
 Open the input file
 CALL IASIGN (2, IFNAME (16), IFNAME (17), 0, 32)
 I=ISTART
CCCC
 Read and translate line by line to end of file,
 ignoring blanks and skipping memory line-headers.
10
 READ (2, 10010, END=40) (LINE (J), J=1, 80)
 K=6
 IF (I. EQ. ISTART) K=1
IF (LINE (K). EQ. '') GO TO 30
IF (LINE (K). EQ. ';') GO TO 10
20
 IM(I) = LINE(K)
 I = I + 1
```

```
K=K+1
30
 IF (K. GT. 80) GO TO 50
 GO TO 20
CCC
 Close file and return
40
 NCHAR=I-1
 CLOSE (UNIT=2)
 RETURN
 TYPE *, 'I=NSTART
50
 .'*** ERROR READING FILE IN FILEIN ***'
 GO TO 40
10010
 FORMAT (80A1)
 -DREA-SWA-STAAL--
 SUBROUTINE LOAD (ISTART, ISTOP, MSTART, IM)
CCCCC
 This subroutine takes the memory image for the microprocessor stored from IM(ISTART) to IM(ISTOP), and downline
 loads it starting at the micro address specified by MSTART.
 VIRTUAL IM (32000)
BYTE IM, MSTART (7), ICHAR
C
 IZERO=0
CCC
 Get micro's prompt character *
 IF (ICLEAR () . NE. 1) RETURN
CCC
 Tell micro where to put code
 DO 10 I=1,7
10
 IF (IC2UP (MSTART (I)). NE. 1) RETURN
CCC
 Send code to micro, then (CR)
 DO 20 J=ISTART, ISTOP
IF(IC2UP(IM(J)). NE. 1) RETURN
20
 IF (IC2UP (13). NE. 1) RETURN
 Wait 26 ticks, then check for error or prompt
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
IGOT1=MTIN (5, ICHAR)
IF (ICHAR. EQ. '?') GO TO 40
IF (IGOT1. EQ. 0) GO TO 30
30
 IF (ICHAR. EQ. '*') RETURN
 TYPE *, '** NO RESPONSE FROM UT4 IN LOAD ***'
40
 TYPE *, '*** UNRECOGNIZED BY UT4 IN LOAD ***'
 RETURN
 END
 -DREA-SWA-STAAL----
 FUNCTION ICLEAR
 This function outputs anything remaining in the terminal 5 input buffer to the console terminal, then outputs up to 2
 question marks to the micro to get the * prompt from UT4. If the
```

```
54
 Hydra-array control
 Appendix G
C
 response is OK, ICLEAR=1, if not, ICLEAR=0.
 BYTE ICHAR. ICPI
C
 IZERO=0
 ICLEAR=1
 ICPI=0
 ! previous input character
 CALL RCTRLO
 ! reset the control-O terminal command
CCC10
 Output anything remaining in input buffer to the console
 IGOT1=MTIN(5, ICHAR)
IF(IGOT1. NE. 0) GO TO 40
 IF (ICHAR. NE. 10) GO TO 20
IF (ICPI. EQ. 13) GO TO 30
ITST=MTOUT (0, ICHAR)
IF (ITST. EQ. 1) GO TO 20
20
 ! display on the console
30
 ICPI=ICHAR
 GO TO 10
CCC
 Output up to 2 question marks and look for prompt
40
 ITICK=48
DO 70 I=1,
 ITST=MTOUT (5, '?')
IF (ITST. EQ. 1) GO TO 50
CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
50
 IGOT1=MTIN(5, ICHAR)
60
 IF (IGOT1. EQ. 0) GO TO 60 IF (ICHAR. EQ. '*') RETURN
70
 TYPE *, '*** NO RESPONSE FROM UT4 IN ICLEAR ***
 ICLEAR=0
 RETURN
 END
 -----DREA-SWA-STAAL----
 FUNCTION IC2UP (ICO)
000000
 This function outputs the character contained in ICO to the micro, and sets IC2UP=1 if the first returned character is the same, otherwise IC2UP=0. The input buffer must be empty
 before calling IC2UP.
 BYTE ICO, ICI
CCC
 Output character ICO
 IC2UP=0
 ITST=MTOUT (5, ICO)
IF (ITST. EQ. 1) GO TO 10
10
CCC
 Check up to 10000 times for a response
 DO 20 I=1, 10000
IGOT1=MTIN(5, ICI)
20
 IF (IGOT1. EQ. 0) GO TO 30
 If no response, say so and return
 TYPE *, '*** NO RESPONSE FROM MICRO IN IC2UP ***'
 RETURN
CC
 Check to see if the response matches what was sent
```

```
IF (ICI. NE. ICO) GO TO 40
 IC2UP=1
 RETURN
CCC 40
 If response doesn't match, say so and give the ADE numbers
 TYPE *, '*** MICRO ECHOED WRONG CHARACTER IN IC2UP ***' IICI=ICI
 IICO=ICO
 TYPE 10010, IICI, IICO
 RETURN
10010
 FORMAT (9X, 'Sent: ', I3, ', Returned: ', I3)
 -----DREA-SWA-STAAL----
 SUBROUTINE H21 (IM, ISTART, INTEGR)
CCCC
 This subroutine converts two ASCII hex digits starting
 at ISTART in IM into the integer number INTEGR.
 VIRTUAL IM (32000)
 BYTE IM
C
 N1=IM(ISTART)-48
 N2=IM(ISTART+1)-48
 IF (N1. GT. 9) N1=N1-7
 IF (N2. GT. 9) N2=N2-7
INTEGR=N1*16+N2
 RETURN
 END
C-
 -----DREA-SWA-STAAL----
 SUBROUTINE 12H (IM, ISTART, INTEGR)
CCCC
 This subroutine converts the integer number INTEGR into two ASCII hex digits which are placed in IM starting at ISTART.
 VIRTUAL IM (32000)
 BYTE IM
C
 N1=INTEGR/16
 N2=INTEGR-(N1*16)
 IF (N1. GT. 9) N1=N1+7
 IF (N2. GT. 9) N2=N2+7
 IM(ISTART) = N1 + 48
 IM (ISTART+1) = N2+48
 RETURN
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE CONFIG (IM)
00000
 This subroutine allows the reconfiguration of the active
 hydrophones by allowing the number active and their hardwired numbers to be entered.
 VIRTUAL IM (32000)
 BYTE IM
C
 IM(31600) = 1
 ! Changes to xmit
CCC
 Get number of pots and put in configuration storage
```

```
Appendix G
56
 Hydra-array control
10
 TYPE 10010
 ACCEPT *, NP
IF (NP. LT. 1. OR. NP. GT. 64) GO TO 10
 CALL 12H (IM, 31000, NP)
 Get wired numbers of pots and put in configuration storage
 DO 30 I=1, NP
 TYPE 10020, I
ACCEPT *, NW
IF (NW. LT. 1. OR. NW. GT. 64) GO TO 20
LOCN=31002+ (I-1) *8
20
 CALL 12H (IM, LOCN, NW)
30
 Type the revised array configuration on the console
 CALL OUTCFG (IM, 0, 0)
 RETURN
C
 FORMAT (/4X, 'NUMBER OF POTS ? '$)
FORMAT (/4X, 'POT #', I3, ': WIRED # ? '$)
10010
10020
 END
C-
 -----DREA-SWA-STAAL----
 SUBROUTINE HYDCAL (IM)
CCCC
 This subroutine allows the choice of Hydrophone alone,
 or Hydrophone in series with a calibration signal.
 VIRTUAL IM (32000)
BYTE IM, IH
CCC
 Get the sequence numbers of the pots to be changed
 CALL POTRNG (IM, ISTART, IEND)
C
 Ask if hydrophone or cal required
10.
 TYPE 10010
 ACCEPT 10020, IH
 IF (IH. NE. 'H'. AND. IH. NE. 'C') GO TO 10
C
 Put the hyd/cal information in configuration storage
 DO 20 I=ISTART, IEND
 LOCN=31004+(I-1)*8
 CALL H2I (IM, LOCN, NHC)
 IF (IH. EQ. 'H') NHC=. NOT. "100. AND. NHC IF (IH. EQ. 'C') NHC="100. OR. NHC CALL I2H (IM, LOCN, NHC)
20
 Type the revised array configuration on the console
 CALL OUTCFG (IM, 0, 0)
 RETURN
10010
 FORMAT (/4X, 'HYDROPHONE (H) OR CAL (C) ? '$)
 FORMAT (A1)
10020
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE HIGHPS (IM)
 This subroutine allows the choice of having a high-pass
```

```
CC
 filter.
 VIRTUAL IM (32000)
 BYTE IM, IH
CCC
 Get the sequence numbers of the pots to be changed
 CALL POTRNG (IM, ISTART, IEND)
CCC
 Ask if high-pass filter required
10
 TYPE 10010
 ACCEPT 10020, IH
 IF (IH. NE. 'I'. AND. IH. NE. 'O') GO TO 10
 Put the high-pass information in configuration storage
 DO 20 I=ISTART, IEND
 LOCN=31004+(I-1) #8
 CALL H2I (IM, LOCN, NHC)
IF (IH. EQ. 'O') NHC=. NOT. "200. AND. NHC
IF (IH. EQ. 'I') NHC="200. OR. NHC
20
C
C
C
 CALL 12H (IM, LOCN, NHC)
 Type the revised array configuration on the console
 CALL OUTCFG (IM, 0, 0)
 RETURN
10010
 FORMAT (/4X, 'HIGHPASS IN (I) OR OUT (O) ? '$)
10020
 FORMAT (A1)
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE LOWPAS (IM)
CCCC
 This subroutine allows the choice of having an
 anti-alias filter.
 VIRTUAL IM(32000)
BYTE IM, IL
CCC
 Get the sequence numbers of the pots to be changed
 CALL POTRNG (IM, ISTART, IEND)
CCC
 Ask if anti-alias filter required
10
 TYPE 10010
 ACCEPT 10020, IL
 IF (IL. NE. 'I'. AND. IL. NE. 'O') GO TO 10
 Put the anti-alias information in configuration storage
 DO 20 I=ISTART, IEND
 LOCN=31008+ (I-1) *8
 CALL H2I (IM, LOCN, NDUM)
IF (IL. EQ. 'I') NDUM=. NOT. "2. AND. NDUM
IF (IL. EQ. 'O') NDUM="2. OR. NDUM
 NDUM="3. AND. NDUM
20
 CALL 12H (IM, LOCN, NDUM)
 Type the revised array configuration on the console
```

ACCEPT *, NF

```
IF (NF-NF/6*6. NE. 0) GO TO 10
 ! Must be multiple of 6
 NF=NF/6
 IF(NF. LT. 3. OR. NF. GT. 7) GO TO 10 ! Must be 18 to 42 dB
CCC
 Put the preamp gain in configuration storage
 NF=7-NF
 DO 20 I=ISTART, IEND
 LOCN=31004+(I-1) *8
 CALL H2I (IM, LOCN, NHC)
NHC=("170. AND. NHC). OR. NF
CALL I2H (IM, LOCN, NHC)
20
C
C
C
 Type the revised array configuration on the console
 CALL OUTCFG (IM, 0, 0)
 RETURN
C
10010
 FORMAT (/4X, 'PREAMP GAIN (dB): (18, 24, 30, 36, 42) ? '$)
 END
C-
 -----STAAL----
 SUBROUTINE ATTEN (IM)
CCCC
 This subroutine allows changing the attenuators
 to 0, 6, 12, 18, 24, 30, 36, or 42 dB.
 VIRTUAL IM (32000)
 BYTE IM
CCC
 Get the sequence numbers of the pots to be changed
 CALL POTRNG (IM, ISTART, IEND)
CCC10
 Ask for the attenuation
 TYPE 10010
 ACCEPT *, NAT
 IF (NAT-NAT/6*6. NE. 0) GO TO 10
 ! Must be multiple of 6
 IF (NAT. LT. 0. OR. NAT. GT. 42) GO TO 10! Must be between 0 and 42 dB
 Put the attenuation in configuration storage
 NAT = (7 - NAT/6) *8
 DO 20 I=ISTART, IEND
 LOCN=31004+ (I-1) *8
 CALL H2I (IM, LOCN, NHC)
NHC=("107. AND. NHC). OR. NAT
CALL I2H (IM, LOCN, NHC)
20
C
C
C
 Type the revised array configuration on the console
 CALL OUTCFG (IM, 0, 0) RETURN
C
10010
 FORMAT (/4X, 'ATTENUATOR (dB): (0, 6, 12, 18, 24, 30, 36, 42) ? '$)
 -----DREA-SWA-STAAL----
 SUBROUTINE POTRNG (IM, ISTART, IEND)
CCCC
 This subroutine inputs the range of pots to be changed. ISTART is the first and IEND is the last pot to be changed.
```

```
VIRTUAL IM (32000)
 BYTE IM
C
 IM(31600) = 1
 ! Changes to xmit
 CALL H2I (IM, 31000, NP)
TYPE 10010
10
 ACCEPT *, ISTART, IEND
IF (ISTART, LT. 1. OR. ISTART, GT. IEND) GO TO 10
 IF (IEND. GT. NP) GO TO 10
 RETURN
10010
 FORMAT (/4X, 'START POT, END POT ? '$)
 END
C-
 -----DREA-SWA-STAAL----
 SUBROUTINE GAIN (IM)
CCCC
 This subroutine allows changing the post-amp gains and the pads to within the range of -36 to 84 dB.
 VIRTUAL IM(32000)
 BYTE IM
CCC
 Get the sequence numbers of the pots to be changed
 CALL POTRNG (IM, ISTART, IEND)
CCC
 Ask for the gain excluding the preamp
10
 TYPE 10010
ACCEPT *, NG
 NG=NG+36
 IF (NG-NG/6*6. NE. 0) GO TO 10
 ! Must be multiple of 6
 IF (NG. LT. 0. OR. NG. GT. 120) GO TO 10! must be between -36 and 84 dB
 Put the gain in configuration storage
 NG=NG/3
 NG1=IM (31500+NG)
 NG2 = IM (31501 + NG)
 DO 20 I=ISTART, IEND
LOCN=31006+(I-1)*8
 IM (LOCN) =NG1
20
CCC
C
 IM (LOCN+1) =NG2
 Type the revised array configuration on the console
 CALL OUTCFG (IM, 0, 0) RETURN
C
10010
 FORMAT (/4X, 'GAIN (dB): '/' (-36, -30, -24, -18, -12, -6, 0, 6, 12, 18, 24, 130, 36, 42, 48, 54, 60, 66, 72, 78, 84) ? '$)
 END
C-
 -----DREA-SWA-STAAL----
 SUBROUTINE OUTCFG (IM, IUNIT, IWRITE)
CCCCCC
 This subroutine types out the array configuration table IUNIT. If IWRITE is 0, then IUNIT is the terminal If IWRITE is 1, then IUNIT refers to the FORTRAN unit
 to unit IUNIT.
 number.
 number.
 VIRTUAL IM (32000)
 BYTE IM, LINE (80), BLANK (2)
```

```
REAL*4 HC, HD, HIO, LIO
C
 DATA BLANK/' ', 0/
C
 IZERO=0
CCC
 Read the time from the time code generator for output
 CALL READTC (IID, IIH, IIM, IIS, IIMS) IHZ=IIH
 IMZ=IIM
 ISZ=IIS
 IMSZ=IIMS
 CALL DAYMON (IID, IIH, IIM, IIS, IIMS)
CCC
 Find the number of pots
 CALL H2I (IM, 31000, NP)
CCC
 Jump if FORTRAN write
 IF (IWRITE, EQ. 1) GO TO 30
CCC
 Otherwise use multi-terminal output
 CALL SETTER (IUNIT, 1)
LEN=79
 IF (IUNIT. NE. 4) GO TO 20
CCC
 Clear screen for terminal 4
 ICHAR=12
 ITST=MTOUT (4, ICHAR)
IF (ITST. EQ. 1) GO TO 10
10
 ITICK=1
 !wait 1 tick for clear
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
CCC
 Write blank line
20
 CALL SCOPY (BLANK, LINE)
 CALL MTPRNT (IUNIT, LINE)
CCC
 Write date and time line
 ENCODE (LEN, 10030, LINE) IIH/3+1, IIM, IHZ, IMZ, ISZ, IMSZ
 CALL MTPRNT (IUNIT, LINE)
C
 Write blank line
Č
 CALL SCOPY (BLANK, LINE)
 CALL MTPRNT (IUNIT, LINE)
CCC
 Write headings
 ENCODE (LEN, 10040, LINE)
CALL MTPRNT (IUNIT, LINE)
ENCODE (LEN, 10050, LINE)
CALL MTPRNT (IUNIT, LINE)
 ENCODE (LEN, 10060, LINE)
 CALL MTPRNT (IUNIT, LINE)
 Write blank line
```

```
62
 Hydra-array control
 Appendix G
C
 CALL SCOPY (BLANK, LINE)
CALL MTPRNT (IUNIT, LINE)
 GO TO 40
 ! Go to start of loop
20000
 FORTRAN write
 First, write date and time line
 CCC
 Write blank line
 WRITE (IUNIT, 10010, END=80, ERR=80)
 Write headings
 IF (IUNIT. NE. 6) WRITE (IUNIT, 10040, END=80, ERR=80)
 IF (IUNIT. EQ. 6) WRITE (IUNIT, 10040, END-30, ERR=80)
IF (IUNIT. NE. 6) WRITE (IUNIT, 10050, END=80, ERR=80)
IF (IUNIT. EQ. 6) WRITE (IUNIT, 10100)
IF (IUNIT. NE. 6) WRITE (IUNIT, 10060, END=80, ERR=80)
IF (IUNIT. EQ. 6) WRITE (IUNIT, 10110)
 Write blank line
Č
 WRITE (IUNIT, 10010, END=80, ERR=80)
 Convert and output NP configurations
40
 DO 70 I=1, NP
 LOCN 31002+ (I-1) *8
 CALL H2I (IM, LOCN, NW)
CALL H2I (IM, LOCN+2, NHC)
CALL H2I (IM, LOCN+4, NG)
CALL H2I (IM, LOCN+6, NDUM)
 DO 50 J=2, 42, 2
 CALL H21 (IM, 31498+J, NTST)
IF (NG. EQ. NTST) GO TO 60
50
60
 NG=J*3-42
 IGPRE = (7 - (NHC. AND. "7)) *6
 IATT= (7- (NHC. AND. "70) /8) *6
IHC= (NHC. AND. "100) /64
 IHIO=(NHC. AND. "200) /128
 IHD= (NDUM. AND. "1)
 ILIO= (NDUM. AND. "2)/2
 HC='HYD'
 IF (IHC. EQ. 1) HC='CAL'
 HIO='OUT'
 IF (IHIO. EQ. 1) HIO=' IN'
 HD='HYD'
 IF (IHD. EQ. 1) HD='DUM'
 LIO=' IN'
 IF (ILIO. EQ. 1) LIO='OUT'
 NGT=NG+IGPRE
 IF (IWRITE. EQ. 0) ENCODE (LEN, 10070, LINE)
 I, NW, IGPRE, NG, HIO, LIO, HC, HD, IATT, NGT, I
IF (IWRITE. EQ. 0) CALL MTPRNT (IUNIT, LINE)
 IF ((IWRITE. EQ. 1). AND. (IUNIT. NE. 6)) WRITE (IUNIT, 10070, END=80, ERR=80) I, NW, IGPRE, NG, HIO, LIO, HC, HD, IATT, NGT, I IF ((IWRITE. EQ. 1). AND. (IUNIT. EQ. 6)) WRITE (IUNIT, 10120)
```

70

```
I, NW, IGPRE, NG, HIO, LIO, HC, HD, IATT, NGT, I
 IF (IWRITE. EQ. 0) CALL SETTER (IUNIT, 0)
 IF (IWRITE. EQ. 0) RETURN
 Write formfeed for printer
 IF (IUNIT. EQ. 6) WRITE (IUNIT, 10020) IF (IUNIT. NE. 6) RETURN
CCC
 Force printer to output buffer
 CLOSE (UNIT=IUNIT)
 OPEN (UNIT=IUNIT)
 RETURN
CCC
 Error on write
 STOP 'CHYDRA. LOG full. Rename it,
80
 1 then RUN CHYDRA and Quit again.
 FORMAT(1X) ! blank line for write
FORMAT('1') ! formfeed for write
FORMAT(' DATE: 83-', I2, '-', I2, ', TIME: ', I3, ': ',
II2, ': ', I2, '. ', I3, ', CHYDRA version 83-5-16', 5X)
FORMAT(' POT WIRED PRE-AMP PAD, G1, G2 HIPASS AALIAS HYD HYD
10010
10020
10030
10040
 1 ATTEN TOTAL POT')
FORMAT(' # # GAI
10050
 GAIN (dB) GAIN (dB) FILTER FILTER CAL DUM
 (dB) GAIN (dB)
 # 1)
 FORMAT ('
10060
 [C]
 [F]
 [G]
 [W]
 [U]
 [H] [I]
 [A] `
 FORMAT (1X, 12, ' \( \cdot', \text{13}, ' \( \cdot \cdot \cdot', \text{13}, ' \( \cdot \cdot \cdot \cdot', \text{14}, ' \)

A3, 2X, A3, 1X, A3, I4, ' \( \cdot \cdot \cdot', \text{I4}, ' \cdot \cdot \cdot', \text{I3} \)
10070
 ←←← ', A3, ' ←←
 Duplicate formats spaced over 11 spaces for printer
 FORMAT (////12X, 'DATE: 83-', I2, '-', I2, ', TIME: ', I3, ':', I12, ':', I2, '.', I3, ', CHYDRA version 83-5-16')
FORMAT (12X, 'POT WIRED PRE-AMP PAD, G1, G2 HIPASS AALIAS HYD HYD
10080
10090
 ATTEN TOTAL
 POT')
 FORMAT (12X, ' #
1 (dB) GAIN (dB)
10100
 GAIN (dB) GAIN (dB) FILTER FILTER CAL DUM
 #1)
 FORMAT (12X,
 [C]
10110
 [G]
 (W)
 [U]
 (H) [I]
 [F]
 [A] ')
 FORMAT (12X, I2, ' \( \cdot\), I3, ' \( \cdot\), I3, ' \( \cdot\), I4, ' \( \cdot\)

A3, 2X, A3, 1X, A3, I4, ' \( \cdot\), I4, ' \( \cdot\), I3)
10120
 END
 -----DREA-SWA-STAAL----
 SUBROUTINE XMIT (IM)
C
 This subroutine transmits the array configuration table
 to the microprocessor, and tells it to set up the array.
C
 VIRTUAL IM(32000)
 BYTE IM, MSTART (7), ICHAR, ICHAR1, ICHAR2
C
 DATA MSTART/'!', 'M', '0', '2', '8', '0', ''/
 ! M0280
 IZERO=0
 CALL H2I (IM, 31000, NP)
 ! find the number of pots
 CALL SETTER (5. 1)
 ! open the link to the array
 Load Hydra config. table into uProcessor, then check that
```

```
64
 Hydra-array control
 Appendix G
 UT4 is still running.
 CALL LOAD (31000, 31001+NP*8, MSTART, IM) IF (ICLEAR O. NE. 1) GO TO 90
 Type $PO <CR> to start control program, wait 43 ticks, then error if second last returned character is not 6.
 IF (IC2UP('$'). NE. 1) GO TO 90 IF (IC2UP('P'). NE. 1) GO TO 90 IF (IC2UP('0'). NE. 1) GO TO 90
 IF (IC2UP (13) . NE. 1) GO TO 90
ITICK=43
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
 ICHAR1=0
 IGOT1=MTIN(5, ICHAR)
IF(IGOT1. EQ. 1) GO TO 20
10
 ICHAR2=ICHAR1
 ICHAR1=ICHAR
 GO TO 10
 IF (ICHAR2. EQ. '6') GO TO 30
TYPE *, '*** CONTROL PROGRAM FAILED TO START IN XMIT ***'
20
 GO TO 90
800000
 Type Z <CR> to uProcessor to set up array, wait 30 ticks, then error if a ? is returned or if second last returned
 character is not &.
 IF (IC2UP ('Z'). NE. 1) GO TO 90 IF (IC2UP (13). NE. 1) GO TO 90
 ITICK=30
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICK)
IGOT1=MTIN(5, ICHAR)
IF (IGOT1. EQ. 1) GO TO 50
IF (ICHAR. EQ. '?') GO TO 80
40
 ICHAR2=ICHAR1
 ICHAR1=ICHAR
 GO TO 40
 IF (ICHAR2. EQ. '@') GO TO 60
TYPE *, '*** CONTROL PROGRAM QUIT IN XMIT ***'
50
 GO TO 90
CCCC
 Type U to uProcessor, wait 10 ticks, type (CR)
 to get uP back to UT4 monitor
60
 IF(IC2UP('U'). NE. 1) GO TO 90
 CALL ISLEEP (IZERO, IZERO, IZERO, ITICX)
IGOT1=MTIN (5, ICHAR)
IF (IGOT1. EQ. 0) GO TO 70
70
 IT=IC2UP (13)
 IM(31600) = 0
 ! No changes to xmit
 CALL OUTCFG (IM, 4, 0)
 ! Output config. to TT4:
 GO TO 90
CCC80
 Type error if Z command doesn't work
 TYPE *, '*** Z UNRECOGNIZED BY CONTROL PROGRAM IN XMIT ***'
 CALL SETTER (5, 0)
90
 ! reset command link to array
 RETURN
 -----DREA-SWA-STAAL----
```

END

References

[Staal, Hughes and Olsen, 1981]

Staal, P.R., R.C. Hughes and J.H. Olsen. (1981). "Modular Digital Hydrophone Array". *Proceedings of IEEE Oceans '81*, Boston, September 1981, pp. 518 - 521. Re-issued as DREA TM 82/C.

[Chapman and Ellis, 1982]

Chapman D.M.F. and Dale D. Ellis. (1982). "Geo-acoustic Models for Propagation Modelling in Shallow Water". *Can. Acoust.* 11(2),9-24 (1983); also presented as an invited oral presentation at the 103rd meeting of the Acoustical Society of America in Chicago, Illinois on 27 April, 1982.

[Staal, 1983]

Staal, P.R. (1983). "Acoustic Propagation Measurements with a Bottom Mounted Array". In: Acoustics and the Sea-bed (N.G. Pace, ed.), pp. 289-296. Bath: Bath University Press.

Unclassified

Security Classification

DOCUMENT CONTROL DATA — R & D (Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified)						
1. ORIGINATING ACTIVITY		2a. DOCUMENT SECURITY CLASSIFICATION Unclassified				
Defence Research Establishment Atlant	ic	26. GROUP	1			
3. DOCUMENT TITLE						
Computer Control of the Underwater Acoustic Array Hydra						
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)						
5. AUTHOR(S) (Last name, first name, middle initial)						
Staal, Philip, R.						
6. DOCUMENT DATE September 1984	74. TOTAL NO. OF PAGES 76. NO. OF REFS					
8a. PROJECT OR GRANT NO.	9e. ORIGINATOR'S DOCUMENT NUMBER(S)					
	DREA Technical Memorandum 84/S					
8b. CONTRACT NO.	9b. OTHER DOCUMENT NO.(S) (Any other numbers that may be assigned this document)					
10. DISTRIBUTION STATEMENT	<u> </u>					
11. SUPPLEMENTARY NOTES	12. SPONSORING ACTIVITY					
This document describes the software used to control the underwater acoustic array Hydra. The Hydra array was developed at Defence Research Establishment Atlantic (DREA) for bottom mounted use in continental shelf waters. The array is controlled from a minicomputer on board ship, and through a microprocessor in the array. Both the minicomputer software and the microprocessor software are described.						

()\$1**3** 74-0**70**

Unclassified

Security Classification

KEY WORDS

Computer Programs
Control Equipment
Hydrophone Arrays
Remote Control
Underwater Acoustics

INSTRUCTIONS

- ORIGINATING ACTIVITY: Enter the name and address of the organization issuing the document.
- DOCUMENT SECURITY CLASSIFICATION: Enter the overall security classification of the document including special warning terms whenever applicable.
- GROUP: Enter security reclassification group number. The three groups are defined in Appendix 'M' of the DRB Security Regulations.
- DOCUMENT TITLE: Enter the complete document title in all capital letters. Titles in all cases should be unclassified. If a sufficiently descriptive title cannot be selected without classification, show title classification with the usual one-capital-letter abbreviation in parentheses immediately following the title.
- 4. DESCRIPTIVE NOTES: Enter the category of document, e.g. technical report, technical note or technical letter. If appropriate, enter the type of document, e.g. interim, progress, summery, annual or final. Give the inclusive dates when a specific reporting period is covered.
- AUTHOR(S): Enter the name(s) of author(s) as shown on or in the document. Enter lest name, first name, middle initial.
 If military, show rank. The name of the principal author is an absolute minimum requirement.
- DOCUMENT DATE: Enter the date (month, year) of Establishment approval for publication of the document.
- TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the document.
- 8s. PROJECT OR GRANT NUMBER: If appropriate, enter the applicable research and development project or grant number under which the document was written.
- 8b. CONTRACT NUMBER: If appropriate, enter the applicable number under which the document was written.
- 9e. ORIG:NATOR'S DOCUMENT NUMBER(S): Enter the official document number by which the document will be identified and controlled by the originating activity. This number must be unique to this document.

- 9b. OTHER DOCUMENT NUMBER(S): If the document has been ssigned any other document numbers (either by the originator or by the sponsor), also enter this number(s).
- 10. DISTRIBUTION STATEMENT: Enter any limitations on further dissemination of the document, other than those imposed by security classification, using standard statements such as:
 - (1) "Qualified requesters may obtain copies of this document from their defence documentation center."
 - (2) "Announcement and dissemination of this document is not authorized without prior approval from originating activity."
- 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes.
- SPONSORING ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring the research and development. Include address.
- 13. ABSTRACT: Enter an ebstract giving a brief and factual summery of the document, even though it may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the sestract shell end with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (TS), (S), (C), (R), or (U).

The length of the abstract should be limited to 20 single-spaced standard typewritten lines; 7% inches long.

14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a document and could be helpful in cataloging the document. Key words should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context.

12-84